

UNCLASSIFIED

AD NUMBER

AD915628

NEW LIMITATION CHANGE

TO

**Approved for public release, distribution
unlimited**

FROM

**Distribution authorized to U.S. Gov't.
agencies only; Test and Evaluation; NOV
1973. Other requests shall be referred to
Commander, Army Armament Research and
Development Center, Attn: SMCAR-MSI.
Dover, NJ 07801.**

AUTHORITY

ARDEC ltr, 26 Jan 2010

THIS PAGE IS UNCLASSIFIED

AD915628

COPY NO. 38

TECHNICAL REPORT 4588

SPIN-73
AN UPDATED VERSION OF THE SPINNER
COMPUTER PROGRAM

ROBERT H. WHYTE

NOVEMBER 1973

Distribution limited to U. S. Government agencies only (test and evaluation; November 1973). Other requests for this document must be referred to Picatinny Arsenal, Dover, New Jersey, ATTN: SARPA-TS-T-S.

PICATINNY ARSENAL
DOVER, NEW JERSEY 07801

The findings in this report are not to be construed
as an official Department of the Army position.

DISPOSITION

Destroy this report when no longer needed. Do not
return to the originator.

Technical Report 4588

SPIN-73
AN UPDRAFTED VERSION OF THE SPINNER
COMPUTER PROGRAM

by

Robert H. Whyte

November 1973

AMCMS Code No. 554C.12.62000

Distribution limited to U.S. Government agencies only (test and evaluation; November 1973). Other requests for this document must be referred to Picatinny Arsenal, Dover, New Jersey, ATTN: SARPA-TS-T-S.

Conducted for

Feltman Research Laboratory
Picatinny Arsenal
Dover, New Jersey 07801

under

Contract No. DAAA21-73-C-0033

by

Armament Systems Department
General Electric Co.
Burlington, VT 05401

FOREWORD

This report documents tasks accomplished by the Armament Systems Department, General Electric Company, Burlington, Vermont under United States Government Contract No. DAAA21-73-C-0033 during the period from 14 August 1972 to 14 July 1973.

ACKNOWLEDGEMENT

The author wishes to acknowledge the personnel of the Free Flight Branch of the Ballistic Research Laboratories, Aberdeen Proving Grounds; the Aeroballistic Branch of Picatinny Arsenal; and the Aeroballistics Branch (Range G) Arnold Engineering Development Center for their cooperation in the collection and interpretation of data used in this study.

ABSTRACT

The SPINNER computer program has been updated to compute aerodynamic coefficients for a wide variety of spin stabilized projectile shapes. Improvements over the original program are substantial as ogive radius, meplat diameter and rotating band diameter are accounted for instead of assuming mean values. Test cases are shown comparing the 1969 SPINNER, the 1973 SPINNER and experimental data. Input instructions and sample program outputs are given along with the 1973 program listing.

TABLE OF CONTENTS

	<u>Page</u>
Foreword	1
Acknowledgement	2
Abstract	3
List of Tables	5
List of Figures	6
Nomenclature	7
Introduction	9
Procedure	11
Empirical Equations	13
Results and Discussion	19
Conclusions and Recommendations	21
References	22
Appendix A Curve Fit Technique	71
Appendix B Input - Output - Description	75
Appendix C Program Listing SPIN-73	78
Distribution List.	87

LIST OF TABLES

		<u>Page</u>
1	Coefficient Probable Errors	28
2	SPIN-73 Output 20MM M56A3	29
3	SPIN-73 Output 20MM 5 CAL ANSR	32
4	SPIN-73 Output 20MM 7 CAL ANSR	35
5	SPIN-73 Output 20MM 9 CAL ANSR	38
6	SPIN-73 Output 20MM 10 CAL CONE CYL.	41
7	SPIN-73 Output 90MM M71	44
8	SPIN-73 Output 105MM M1	47
9	SPIN-73 Output 105MM XM380E5	50
10	SPIN-73 Output 5/38 NAVY	53
11	SPIN-73 Output 5/54 NAVY	56
12	SPIN-73 Output 155MM M101/107	59
13	SPIN-73 Output 155MM M549	62
14	SPIN-73 Output 175MM M437	65
15	SPIN-73 Output 175MM SRC	68

LIST OF FIGURES

		<u>Page</u>
1	Projectile Parameter Model	27
2	Aerodynamic Data 20MM M56A3	30
3	Aerodynamic Data 20MM 5 CAL. ANSR	33
4	Aerodynamic Data 20MM 7 CAL. ANSR	36
5	Aerodynamic Data 20MM 9 CAL. ANSR	39
6	Aerodynamic Data 20MM 10 CAL. CONE CYL.	42
7	Aerodynamic Data 90MM M71	45
8	Aerodynamic Data 105MM M1	48
9	Aerodynamic Data 105MM XM38QE5	51
10	Aerodynamic Data 5/38 NAVY	54
11	Aerodynamic Data 5/54 NAVY	57
12	Aerodynamic Data 155M M101/107	60
13	Aerodynamic Data 155MM M549	63
14	Aerodynamic Data 175MM M437	66
15	Aerodynamic Data 175MM SRC	69

NOMENCLATURE

A	projectile cross-sectional area, ft ²
C_{1p}	spin deceleration coefficient, $M_{1p}/\bar{q}Ad(\frac{pd}{2V})$
C_m	pitching moment coefficient, $M_m/\bar{q}Ad$
C_{m_q}	damping moment coefficient, $M_m/\bar{q}Ad(qd/2V)$
C_{n_p}	magnus moment coefficient, $M_n/\bar{q}Ad(pd/2V)$
C_N	normal force coefficient, $F_N/\bar{q}A$
C_{Yp}	magnus force coefficient, $F_{Yp}/\bar{q}A(pd/2V)$
C_X	axial force coefficient, $F_X/\bar{q}A$
CG	center of gravity, calibers from nose
I_x	axial moment of inertia, slug-ft ²
I_y	transverse moment of inertia, slug-ft ²
F_N	normal force, lbs.
F_{Yp}	magnus force, lbs.
F_x	axial force, lbs.
M_{1p}	spin damping moment
M_m	pitching moment about CG
M_{m_q}	damping moment about CG
M_{n_p}	magnus moment about CG
V	total velocity, ft/sec.
d	projectile diameter, ft.
g	gravity, 32.174 ft/sec ²
m	projectile mass, slugs
p	projectile spin rate, radians/second
q	projectile pitch rate, radians/second

NOMENCLATURE (Continued)

\bar{q} dynamic pressure, $1/2\rho v^2$, lb/ft²

$\bar{\alpha}$ total angle of attack, radians

ρ air density, slugs/ft³

Subscripts

α Derivative with respect to $\sin \bar{\alpha}$

α_2 Derivative with respect to $\sin^2 \bar{\alpha}$

α_3 Derivative with respect to $\sin^3 \bar{\alpha}$

α_5 Derivative with respect to $\sin^5 \bar{\alpha}$

INTRODUCTION

The Armament Department of General Electric under contract to Picatinny Arsenal has developed an empirical computerized model for predicting the aerodynamic coefficients of spin stabilized projectiles. The code name of the new program is SPIN-73.

The starting point for the current study was the computer program SPINNFR^{70*} which was developed at Picatinny Arsenal during the period from September 1966 to October 1968. This program was modified by General Electric in 1969⁶⁸ and 1970⁷¹ to update the predictions of the drag coefficient and also to perform a closed form dispersion analysis.

In general the method used during the development of the original Spinner was as follows:

Basic projectile configurations were selected which were considered by Whyte^{68,70} to have well determined aerodynamic coefficients. Empirical equations and constants were developed, by a trial and error process, by which the standard coefficients could be adjusted for changes in total length, nose length, boattail length and center of gravity.

The following limitations were and are present in the original program.

1. Nose length 1.8 to 4.0 calibers
2. Projectile length 3.6 to 9.0 calibers
3. Boattail length 0.0 to 1.0 calibers
4. Meplat diameter, 0.10 to 0.15 calibers
5. Nose radius, secant +100% to secant -30%
6. Rotating band diameter, 1.025 calibers

* References alphabetically listed starting on page 22.

However as most projectiles in service and under investigation during the period from 1966 to 1969 in general fell within the above bounds the limitations of the program were not considered very serious.

Since 1970 several programs have been initiated by the Army and Navy which are considering utilizing projectiles with nose lengths of up to 5.5 calibers and boattail lengths of up to 2.5 calibers.

Also payload and fuzing capabilities of several small arms projectiles currently under development by the Air Force, Navy, and Army have dictated blunter ogives (large meplats) and near tangent ogives.

Rotating band diameter are also of larger scale on small arms than corresponding shapes of large calibers thereby complicating the prediction process.

Because of these known limitations and future requirements the need for a revised SPINNER was indicated. Thus this current study was initiated in August 1972.

Sears⁶⁰ of Eglin in 1972 published a computerized curve fit technique for predicting the drag of projectile. His results indicated improvement over the original SPINNER in the area of tangent ogives and meplat bluntness.

A similar method to that used by Sears was employed in updating SPINNER. In discussing the computer programs the 1969 version of SPINNER will be referred to as SPIN-69 and the 1973 version as SPIN-73.

PROCEDURE

The most difficult task in the analysis of data is determining a constant accurate model which will adequately curve fit data under all circumstances, whereupon predictions of results under a different sets of initial conditions do not result in completely useless answers.

An example of useless results is shown in figure 15 where the predicted axial force is negative in the SPIN-69 program. When terms of higher order polynomials are employed to obtain good fits one must be very cautious when using these polynomials to extrapolate or even interpolate data. These cautions are pointed out because SPIN-73 does employ higher order polynomials.

The equations used for fitting and probable errors will be covered for each coefficient individually.

In general the data utilized with very few exceptions was obtained from reports published by the Ballistic Research Laboratory (BRL) and Arnold Engineering Development Center (AEDC). No wind tunnel data was used at all in the data bank. Wind tunnel data was used to determine trends and comparisons were made with the trends resulting data fitting.

The references utilized to collect the experimental data are listed starting on page 22. Unpublished data from BRL, Picatinny, AEDC and GE were also used. The method used to curve fit the data is described briefly in Appendix A.

Equations of the following general form were used for all coefficients. Definitions of VL, VN, VB, VCG, BD, DM, OR, and BOOM are found in figure 1.

$$\begin{aligned}
C_X = & a_1 + a_2 (CVN) + a_3 (CVN^2) \\
& + a_4 (CXCL) + a_5 (CXCL^2) \\
& + a_6 (CVB) + a_7 (CBD) \\
& + a_8 (CMK) + a_9 (CMK^2) \\
& + a_{10} (CVN \cdot CMK) + a_{11} (CXCL \cdot CMK) \\
& + a_{11} (CRAT) + \dots \text{etc.}
\end{aligned}$$

where:

$$CVN = VN - 2.5$$

$$CXCL = VL - VN - VB - 1.5$$

$$CVB = VB$$

$$CBD = BD - 1.02$$

$$CMK = CMK - 1.05$$

$$CRAT = VN^2/OR - 0.40$$

The combinations, variations, and parameters which can be included in the fitting equation are nearly infinite. References such as Dickenson,¹⁹⁻²⁸ Sears,⁶⁰ Watt,⁶⁶ and Murphy⁴³ were used as guides for determining the most effective way of deriving an empirical equation. By the trial and error process equations of the above type were manipulated into a form which adequately described the experimental data.

EMPIRICAL EQUATIONS

This section will describe individually for each coefficient the equations contained in the computer program SPIN-73 as of June 1973.

Axial Force Coefficient

$$CXCL = VL - VN - VB - 1.5$$

$$CBD = DB - 1.02$$

$$CDM = (DM - 0.12)^2 \quad CRAT = VN^2/OR - 0.40$$

if $0 < VN < 3.0$ set $VNX = VN$, $DXN = 0.0$

if $0 < CXCL < 1.5$ set $CXCLL = CXCL$, $DXCL = 0.0$

if $0.2 < VB < 0.65$ set $VBX = VB - 0.2$, $DXBT = 0.0$

If VN , $CXCL$, or VB are greater than the maximum

set $VNX = 3.0$, $DXN = (VN - 3.0) A_{13}$

$CXCLL = 1.5$, $DXCL = (CXCL - 1.5) 0.01$

$VBX = 0.45$, $DXBT = (VB - 0.65) A_{10}$

If VB is less than the minimum

$VBX = 0.0$, $DXBT = 0.0$

$$\begin{aligned} C_X = & a_1 + a_2 (VNX - 2.5) + a_3 (VNX - 2.5)^2 \\ & + a_4 (VNX - 2.5)^3 + a_5 (CXCLL) + a_6 (CXCLL)^2 \\ & + a_7 (VBX) + a_8 (CRAT) + a_9 (CRAT)^2 \\ & + a_{11} (CBD) + a_{12} (CDM) - (BOOM/1.36)^2 0.01 \\ & - DXBT - DXN + DXCL \end{aligned}$$

The "IF" statements are required to circumvent the need for higher order polynomials in the equations. In this manner only linear extrapolation and interpolations are allowed on the fringes of the program capabilities. This should prevent completely erroneous estimates.

Normal Force Coefficient Derivative, Pitching Moment Coefficient Derivative and Normal Force Center of Pressure

if $0 < VN < 3.0$ set $VNX = VN$, $DNX = 0.0$

if $0 < VB < 1.0$ set $VBNP = VB^A$, $VBMP = VB^B$, $VBX = VB$

where: Subsonic $A = 1.0$, $B = 0.8$

Supersonic $A = 1.5$, $B = 1.0$

if VN or VB are greater than the maximum

set $VNX = 3.0$, $DNX = VN - 3.0$

$VBX = 1.0$, $VBNP = VB^{0.5}$, $VBMP = VB^{0.5}$

Now set

$CVNN = VNX - 2.47$

$CXLL = VL - VN - VB - 2.15$

$CDMM = DM - 0.17$

$CBBD = BD - 1.04$

$CCRT = VN^2/OR - 0.48$

$VBTT = CVL/4.7$

$$CNAB = B_1 + B_2 (CVNN) + B_3 (CXLL) + B_4 (CCRT) + B_5 (CVNN)^2 + B_6 (CXLL)^2$$

$$CNBT = B_7 (VBNP) + B_8 (VBX \cdot CVNN) + B_9 (VBX \cdot CXLL)$$

$$CNAT = CNAB + CNBT$$

$$\begin{aligned}
AMOMSQ = & CNAB [C_1 + C_2 (CVNN) + C_3 (CVNN)^2 \\
& + C_4 (CVNN)^3 + C_5 (CXLL) + C_6 (CXLL)^2 \\
& + C_7 (CXLL)^3 + C_8 (CCRT) + C_9 (CCRT)^2 \\
& + C_{10} (CDMM) + C_{11} (CCRT \cdot CYNN) + C_{17} (DNX)]
\end{aligned}$$

$$\begin{aligned}
AMOMBT = & VBTT [C_{12} (VBMP) + C_{13} (V р X \cdot CVNN) \\
& + C_{14} (V р X \cdot CXLL) + C_{15} (V р X \cdot CCRT) \\
& + C_{16} (V р X \cdot CCRT \cdot CVNN)]
\end{aligned}$$

$$CPN = (AMOMSQ + AMOMBT) / CNAT$$

$$C_{N\alpha} = CNAT$$

$$C_{M\alpha} = (VCG - CPN) C_{N\alpha}$$

Yaw Axial Force Coefficient

$$CXCL = VL - VN - VB - 1.5$$

$$CRAT = VN^2 / OR - 0.40$$

$$CVB = VB$$

$$C_{X_2} = D_1 + D_2 (CXCL) + D_3 (CRAT) + D_4 (CVB) - C_{N\alpha}$$

The Yaw Drag coefficient may be computed by adding C_{X_2} and $C_{N\alpha}$.

Magnus Force Coefficient Derivative, Magnus Moment Coefficient Derivative,
Magnus Force Center of Pressure

$$CVL = VL$$

$$CVB = VB$$

$$CXCL = VL - VN - VB - 1.5$$

$$CVN = VN - 2.5$$

$$CYPA = E_1 (CVL) - 0.1 (CVB)$$

at $\bar{\alpha} = 1.0^\circ$

$$\begin{aligned} CNPAN = -E_1 (CVL) [E_2 + 0.55 (CXCL) + 0.80 (CVN)] \\ + CVB (CVL/4.7) \end{aligned}$$

$$CPF_{(1)} = -CNPAN/CYPA$$

$$C_{Yp\alpha} = CYPA$$

$$C_{n_{p\alpha}(1)} = (VCG - CPF_{(1)}) C_{Yp\alpha}$$

at $\bar{\alpha} = 2.0^\circ$

$$\begin{aligned} CNPAN = -E_1 (CVL) [E_3 + 0.55 (CXCL) + 0.80 (CVN)] \\ + CVB (CVL/4.7) \end{aligned}$$

$$CPF_{(2)} = -CNPAN/CYPA$$

$$C_{Yp\alpha} = CYPA$$

$$C_{n_{p\alpha}(2)} = (VCG - CPF_{(2)}) C_{Yp\alpha}$$

at $\bar{\alpha} = 5.0^\circ$

$$CNPAN = -E_1 (CVL) [E_4 + 0.55 (CXCL) + 0.80 (CVN) + CVB (CVL/4.7)]$$

$$CPF_{(5)} = -CNPAN/CYPA$$

$$C_{Yp\alpha} = CYPA$$

$$C_{n_{p\alpha}(5)} = (VCG - CPF(5)) C_{Yp\alpha}$$

Damping Moment Coefficient

$$CLL = VL \sim 5.0$$

$$CCG = VCG - 3.0$$

$$CVB = VB$$

$$\begin{aligned} C_{m_q} = & -5.093 [F_1 + F_2 (CLL) + F_3 (CLL^2) + F_4 (CCG) \\ & + F_5 (CCG) (CLL) + F_6 (CCG) (CLL^2) + F_7 (CCG) (CVB) \\ & + F_8 (CVB)] \end{aligned}$$

Spin Deceleration Coefficient

$$C_{l_p} = G1 (VL/5.51)$$

Stability Analysis

The methods used for stability computations were extracted from references 44 and 45. They are identical to those contained in the original SPINNER.

Gyroscopic Stability Factor, s_g

$$s_g = 2I_x^2 p^2 / \pi I_{yo} C_{m_\alpha} d^3 v^2$$

Dynamic Stability Factor, s_d

$$s_d = \frac{2(C_{N_\alpha} - C_X + (k_1^{-2}/2) C_{n_{p\alpha}})}{(C_{N_\alpha} - C_X - (k_2^{-2}/2) C_{m_q} + (k_1^{-2}/2) C_{l_p})}$$

Nutation, Precession Frequencies $\omega_{1,2}$

$$\omega_{1,2} = \frac{pI_x}{2I_y} (1 \pm \sigma)$$

Nutation, Precession Yaw Damping Rates, $\lambda_{1,2}$

$$\lambda_{1,2} = \frac{\rho A}{4m} [-C_{N_\alpha} (1 \pm \frac{1}{\sigma}) + (k_2^{-2}/2) (1 \pm \frac{1}{\sigma}) C_{m_q} \pm (k_1^{-2}/\sigma) C_{n_{pa}}]$$

where

$$k_1^{-2} = md^2/I_x$$

$$k_2^{-2} = md^2/I_y$$

$$\sigma = \sqrt{1 - 1/s_g}$$

The dispersion (DISP) is the radius in mils of a circle which a projectile will impact in a vertical plane when disturbed to a first maximum yaw angle of 5 degrees or less. The basis for this calculation is derived in Reference 71.

The time step (DELT) shown will provide 20 integrations per nutation cycle. This is entirely adequate for a 4th Order Range Kutta integrator.

RESULTS AND DISCUSSIONS

The results of several test cases are presented in Figures 2 thru 15. Plotted are experimental points, SPIN-69 and SPIN-73 results. Tabulated outputs of SPIN-73 are shown as tables 2 thru 15.

The following ranges of parameters are demonstrated by the test cases.

Total length	3.8 thru 10.0 calibers
Nose length	1.6 thru 5.5 calibers
Boattail length	0.0 thru 1.0 calibers
Ogive radius	tangent thru conical
Meplat diameter	0.0 thru 0.26 calibers
Band diameter	1.00 thru 1.05 calibers

In general the correlations between SPIN-73 and the experimental data is very good with noticeable improvements over SPIN-69. Most of the effort during this current study has been directed at the Axial Force and Pitching Moment correlations as these two coefficients are by far the most accurately determined during the experimental process. Much work still remains to be done on these coefficients in terms of defining a more adequate empirical model.

The most poorly determined coefficients remain the Magnus and damping. It is this author's opinion that the SPIN-73 improvement in these the calculations is negligible. While some new data has been published since 1968, in general data was previously available on similar shapes. For example the projectiles referred to as the XM380 and XM549 were experimentally

investigated long ago as the T388 and T387. This data was available in 1967 and had been included in the original (SPIN-69) program.

The bulk of the data published by AEDC through calendar year 1972 is suspect as far as the Magnus and damping coefficient are concerned because the effect on linear theory reductions of a slowly varying $pd/2V$ was not taken into account.

This author also found in several instances as did Sears that the geometric description of the projectiles under test were not available either in the data reports or the data files.

The probable errors to the experimental data of the SPIN-73 empirical equations are shown in Table 1. The number of data points used to compute the probable error is shown in parenthesis.

CONCLUSIONS AND RECOMMENDATIONS

The SPIN-73 program has been shown through test cases to be more accurate than the SPIN-69 program.

The updating of SPIN-73 should be continued as new data is accumulated.

Records should be kept of shortcomings and extremely poor predictions.

Data should be more carefully reported with respect to actual configuration tested.

REFERENCES

1. Ballistics Research Laboratories, Free Flight Aerodynamics Branch Firing Records (Unpublished).
2. Boyer, E. Aerodynamics Characteristics for Small Yaws of 20mm Shell HEI, T282E1 with Fuze M505 for Mach No. .36 to 2.78. BRL Memo Report 916, August 1955. AD077515.
3. Boyer, E. Comparison of the Aerodynamic Characteristics of the 20mm HEI, 2282E1 Sheel with Fuze M505 and Fuze T821. BRL Technical Note 1055, December 1955. AD084726.
4. Boyer, E. Aerodynamic Characteristics of 20mm Sheel. HEIT282E1. BRL Memo Report 813, July 1954. AD044114.
5. Boyer, E. Some Aerodynamic Properties of Three 105mm Shells, M1, T377 and T107. BRL Memo Report 1144. April 1958, AD162924.
6. Boyer, E. Aerodynamic Properties of a 105mm Model of the 8 Inch T347E1. BRL Memo Report 1212, June 1959. AD220559.
7. Boyer, E. Free Flight Range Test of a 10-Caliber Cone Cylinder. BRL Memo Report 1258, April 1960. AD2373579.
8. Boyer, E. Comparison of Aerodynamic Characteristics of Live and Inert 70mm T231 Gun-Boosted Rockets. BRL Memo Report 1086, July 1957. AD144336.
9. Boyer, E. Aerodynamic Properties of the 90mm M-71 Shell. BRL Memo Report 1475, April 1963. AD411804.
10. Boyer, E. A Limited Aerodynamic Test of a 175mm Extended Range Subcaliber Projectile. BRL Memo Report 2160, March 1972.
11. Boyer, E. Comparison of Aerodynamic Characteristics of 20mm HEI Shell M97 with Fuze M75 and 20mm Shell T226E1. BRL Memo Report 865, April 1955. AD069009.
12. Brandon, F.J. Aerodynamic Properties of the 152mm XM617 Projectile. BRL Memo Report 1998, July 1969. AD857512.
13. Brandon, F.J. Aerodynamic Characteristics of the 1522 Ammunition XM409E5, XM411E3, XM657E2 at Small Yaw. BRL Memo Report 2024, February 1970. AD866668.
14. Braun, W.F. Aerodynamic Data for Small Arms Projectiles. BRL Report No. 1630, January 1973.
15. Buford, W.E. Aerodynamics Characteristics of 20mm Shell T282E1. BRL Memo Report 834, October 1954. AD064653.

16. Buford, W.E. Aerodynamic Characteristics of the 30mm Shell T306E10. BRL Technical Note 1019, July 1955. AD077533.
17. Carman, J.B. Wind Tunnel and Free Flight Range Tests of 3 and 5 Caliber AN Spinner Projectile with Rotation Bands. AEDC-TR-71-119, June 1971.
18. Deitrick, R.E. Effect of a Hemispherical Base on the Aerodynamic Characteristics of Shell. BRL Memo Report 947, November 1955. AD095782.
19. Dickinson, E.R. The Zero-Yaw Drag Coefficient for Projectile 8-Inch, HE, M106. BRL Memo Report 1681, September 1965. AD473562.
20. Dickinson, E.R. Some Aerodynamic Coefficients for Projectile 4.2 Inch: HE, M329A1. BRL Memo Report 1900, February 1968. AD8227762.
21. Dickinson, E.R. Stability Determination of the 152mm Heat/mp Shell XM409E4. BRL Technical Note 1404, May 1961. AD374985.
22. Dickinson, E.R. Stability Determination of the 152mm Heat-mp-T Shell XM409F5 Mod 2A. BRL Memo Report 1391, Febrary 1962. AD329235.
23. Dickinson, E.R. Zero-Yaw Drag Coefficient for Projectile 175mm HE M437. BRL Memo Report 1568, March 1964. AD443811.
24. Dickinson, E.R. Some Aerodynamic Effect of Varying the Body Length and Head Length of a Spinning Projectile. BRL Report 1664, July 1965. AD469897.
25. Dickinson, E.R. The Effect of Boattailing on the Drag Coefficient of Cone-Cylinder Projectile at Supersonic Velocity. BRL Memo Report 842, October 1954. AD057769.
26. Dickinson, E.R. Some Aerodynamic Effects of Head Shape Variation at Mach 2.44. BRL Memo Report 838, October 1954. AD057748.
27. Dickinson, E.R. Some Aerodynamic Effects of Blunting a Projectile Nose. BRL Memo Report 1596, September 1964. AD451977.
28. Dickinson, E.R. The Zero Yaw Drag Coefficient for Projectile 155mm; Atomic XM454. BRL Memo Report 1757, June 1966. AD488057.
29. Donovan, W.F. Analysis of Free Flight Test of 107mm Mortar Projectile XM571 RAP. BRL Memo Report 2013, October 1969. AD862137.
30. Donovan, W.F. Transonic Range Tests of 5 Inch/38 Rocket Assisted Projectile (Inert). BRL Memo Report 2071, November 1970. AD878280.
31. Donovan, W.F. Transonic Range Tests of 5 Inch/54 Rocket Assisted Projectile (Inert). BRL Memo Report 2107, July 1971. AD730661.

32. General Electric Company, Advance Munitions Development Burlington, Vermont, Aerodynamic Data Files (Unpublished).
33. Haseltine, W.R. Yawing Motion of 5"0 MK41 Projectile Studies By Means of Yaw Sonde. NWCTP4779, August 1969. AD862065.
34. Hitchcock, H.P. Aerodynamic Data for Spinning Projectiles. BRL Report 620, January 1952. AD800469.
35. Karpov, B.G. The Aerodynamic Properties of the 155mm Shell M101 from Free Flight Range Tests of Full Scale and 1/12 Scale Model. BRL Memo Report 1582, June 1964. AD454925.
36. Karpov, B.G. Aerodynamic Characteristic of the 110mm HE, T194 Shell and its Modifications with Fuze M51A5. BRL Memo Report 1057, Februray 1957. AD127627.
37. Karpov, B.G. The Effect of Various Boattail Shapes on Base Pressure and Other Aerodynamic Characteristics of a 7-Caliber Long Body of Revolution at M=1.70. BRL Memo Report 1295, August 1965. AD474352.
38. Karpov, B.G. Aerodynamic Characteristic of the 175mm T203 Shell and the 175mm Square Base Shell with Fuze M51A5. BRL Memo Report 956, December 1955. AD086528.
39. Krial, K.S. Aerodynamic Properties of a Family of Shells of Similar Shape; 105mm XM380E5, XM380E6, T388 and 155mm T387. BRL Memo Report 2023, February 1970. AD866610.
40. MacAllister, L.C. A Compendium of Ballistic Properties of Projectiles of Possible Interest in Small Arms, BRL Report 1532, February 1971.
41. MacAllister, L.C. Aerodynamic Properties of the 2.75 Inch Rocket T131. BRL Memo Report 948, November 1955. AD085539.
42. MacAllister, L.C. The Aerodynamic Properties and Related Dispersion Characteristics of a Hemispherical Base Shell, 90mm, HE, T191 with and Without Tracer Element. BRL Memo Report, March 1956. AD094833.
43. Murphy, C.H. The Effect of Length on the Aerodynamic Characteristics of Bodies of Revolution in Supersonic Flight. BEJ. Report 876, August 1953. AD021307.
44. Murphy, C.H. Free Flight Motion of Symmetric Missiles. BRL Report 1216, July 1963, AD442757.
45. Nicolaides, J.D. Free Flight Dynamics, Univ. of Notre Dame 1968.
46. Odem, C.T. A Revised Drag Coefficient, KD Based on the 8 Inch Howitzer Shell, HE M106. BRL Memo Report 1065, April 1957, AD132170.

47. Odem, C.T. Drag Coefficient of HE Shell for the New Series of Field Artillery Weapons. BRL Memo Report 1013, July 1956. AD105611.
48. Picatinny Arsenal, Dover, New Jersey, Aeroballistics Branch Files.
49. Piddington, M.J. The Aerodynamic Properties of a Caliber .223 Remington Bullet Used in the M16 (AR15) Rifle. BRL Memo Report 1758, June 1966. AD489960.
50. Piddington, M.J. Comparitive Evaluation of the 20mm Developmental Ammunition - Exterior Ballistics. BRL Memo Report 2193, May 1972.
51. Piddington, M.H. Deformation Characteristic of One Lot (LC SP412) of 5.56mm M-193 Ammunition. BRL Memo Report 2016, October 1969. AD862966.
52. Piddington, M.H. Some Aerodynamic Properties of a Low Velocity Projectile with a Hemispherical Nose and L/D of 4.3. BRL Memo Report 1639, April 1965. AD472371.
53. Piddington, M.H. Aerodynamic Properties of a 20mm HE-T Projectile for VRFWS. BRL Memo Report 2000, July 1969. AD859054.
54. Piddington, M.H. Aerodynamic Characteristic of the 7.62mm NATO Ammunition M-59, M-80, M-61, M-62. BRL Memo Report 1833. March 1967. AD815788.
55. Roecker, E. Large Yaw Firings of the 20mm HEI, T282E1 Shell with Fuze T196 at Mach Number 2.3. BRL Memo Report 888, April 1955. AD068718.
56. Roecker, E. Aerodynamic Characteristics of 30mm HEI Shell T306 E10. BRL Memo Report 1098, August 1957. AD152952.
57. Roecker, E. The Aerodynamic Properties of the 105mm HE Shell, M1 in Subsonic and Transonic Flight. BRL Memo Report 929, September 1955. AD078604.
58. Roschke, E.J. The Effect Nose Truncation on the Aerodynamic Properties of the 9 Caliber AN Spinner Rocket Near Sonic Velocity. BRL Technical Note 902, May 1954. AD061551.
59. Roschke, E.J. The Drag and Stability Properties of the Hemispherical Base Shell, 75mm, T50E2. BRL Memo Report 927, September 1955. AD079488.
60. Sears, E.S. An Empirical Method for Predicting Aerodynamic Coefficients for Projectiles - Drag Coefficient, AFATL-TR-72-173, August 1972.
61. Schmidt, L.E. The Dynamic Properties of Pure Cone and Cone Cylinders. BRL Memo Report 759, January 1954. AD030249.
62. Schmidt, L.E. The Aerodynamic Properties of the 7-Caliber Army-Navy Spinner Rocket in Transonic Flight. BRL Memo Report 775, March 1954. AD035840.
63. Schmidt, L.E. Aerodynamic Properties of 4.9 Calibers Long, Square Based Shell at Transonic Speeds. BRL Memo Report 824, August 1954. AD047993.

64. Scott, W.E. The Effect of a Rotating Band upon Some Aerodynamic Coefficient of the Seven Caliber AN Spinner Rocket at M=1.8. BRL Memo Report 1302, September 1960. AD246223.
65. Scott, W.E. Some Aerodynamic Properties of a 105mm Model of the 155mm T-358 Shell. BRL Memo Report 1369, September 1961. AD267268.
66. Watt, R.M. Free Flight Range Tests of Blunted 4, 4.5, and 5 Caliber Bodies of Revolution with Secant-Ogive, Tangent-Ogive, and Conical Nose Shapes. AEDC-TR-71-166, December 1971.
67. Watt, R.M. Free Flight Range Tests of an Improved 20mm Shell. AEDC-TR-70-289, January 1971.
68. Whyte, R.H. Spinner - A Computer Program for Predicting the Aerodynamic Coefficient for Spin Stabilized Projectiles. General Electric TIS 69 APB3, August 1969.
69. Whyte, R.H. Effects of Boattail Angle of Aerodynamic Characteristics of 175mm M437 Projectile at Supersonic Mach Numbers. PATM 1646, September 1965.
70. Whyte, R.H. Spinner - A Computer Program for Emperically Predicting the Aerodynamic Coefficients of Spin Stabilized Projectiles, Picatinny Arsenal ESL IR 319, February 1967.
71. Whyte, R.H. Dispersion of Projectiles as a Function of Physical and Aerodynamic Properties. General Electric, Burlington, Vermont, Advance Munition Report, January 1970.
72. Winchenbach, G.L. Free Flight Range Tests of Basic and Boattail Configurations of 3 and 5 Caliber and Spinner Projectiles. AEDC-TR-70-12. March 1970.
73. Winchenbach, G.L. Free Flight Range Test of the 20mm M56A2 Shell with a Modified M505E3 Fuze. AEDC-TR-67-108, June 1967.
74. Winchenbach, G.L. Free Flight Range Tests of the 20mm M56A2 Shell with the M505E3 Fuze. AEDC-TR-65-258, January 1966.
75. Winchenbach, G.L. Free Flight Range Tests of a 25mm Shell with the M505A3 Fuze. AEDC-TR-71-62, April 1971.

FIGURE 1

DIMENSION RESTRICTIONS

- $2.5 < VL < 10$
- $1.2 < VN < 5.5$
- $0.0 < VB < 2.0$
- $VN < VCG < \infty$
- $0.2 < DM < 0.35$
- $1.0 < BD < 1.06$

PROJECTILE PARAMETERS - INPUT/OUTPUT

COEFFICIENT PROBABLE ERRORS

	e_{C_X}	$e_{C_{Nk}}$ SQ BASE BOAT TAIL	$e_{C_{Nk}}$ SQUASH BOAT TAIL	$e_{C_{mg}}$ BOAT TAIL	$e_{C_{mg}}$	$e_{C_{mg}}$ UPD.
0.80	0.0078 (84)*	0.06 (86)	0.10 (37)	0.15 (90)	0.11 (39)	3.0 (78)
0.90	0.0090 (62)	0.06 (86)	0.10 (37)	0.15 (90)	0.11 (39)	—
0.95	0.0092 (56)	0.06 (86)	0.11 (49)	0.15 (90)	0.12 (53)	—
1.05	0.0076 (111)	0.09 (129)	0.10 (49)	0.13 (138)	0.10 (54)	3.0 (78)
1.10	0.0076 (111)	0.09 (129)	0.10 (49)	0.13 (138)	0.10 (54)	—
1.20	0.0076 (145)	0.09 (129)	0.09 (64)	0.13 (138)	0.14 (71)	—
1.50	0.0078 (193)	0.09 (129)	0.08 (52)	0.13 (138)	0.15 (58)	—
2.00	0.0076 (194)	0.09 (132)	0.07 (50)	0.12 (141)	0.17 (58)	3.0 (63)
2.50	0.0072 (159)	0.09 (132)	0.06 (38)	0.12 (141)	0.17 (45)	—
3.00	0.0072 (159)	—	—	—	—	—

* NO. OF DATA PTS. INCLUDED IN FIT

TABLE 4

G. H. D. INGOLDSBY

MACH	C ₁	AERODYNAMIC COEFFICIENTS		C ₁ P ₁ M ₁	C ₁ P ₁ A ₁	C ₁ P ₁ D ₁	C ₁ P ₁ R ₁	C ₁ P ₁ S ₁	C ₁ P ₁ L ₁	C ₁ P ₁ H ₁
		FRONT	REAR							
0.010	0.217	-0.531	-0.164	CP1.4						
0.020	0.217	2.511	2.164	2.722	0.672	-0.611	-0.479	74.243	-70.156	-0.193
0.030	0.219	2.997	2.126	3.014	0.662	-0.611	-0.479	74.243	-70.156	-0.193
0.040	0.224	3.351	2.096	3.072	0.651	-0.611	-0.479	74.243	-70.156	-0.193
0.050	0.231	3.724	2.041	3.172	0.641	-0.611	-0.479	74.243	-70.156	-0.193
0.060	0.243	4.271	2.012	3.146	0.631	-0.611	-0.479	74.243	-70.156	-0.193
0.070	0.256	4.616	1.971	2.966	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.080	0.272	5.021	1.923	2.756	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.090	0.291	5.406	1.864	2.561	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.100	0.312	5.771	1.795	2.366	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.110	0.334	6.125	1.716	2.171	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.120	0.357	6.469	1.637	1.976	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.130	0.382	6.799	1.558	1.775	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.140	0.407	7.118	1.479	1.574	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.150	0.433	7.426	1.400	1.373	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.160	0.460	7.724	1.311	1.172	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.170	0.488	8.012	1.222	0.971	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.180	0.516	8.289	1.133	0.770	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.190	0.544	8.556	1.044	0.569	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.200	0.572	8.813	9.555	0.368	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.210	0.600	9.059	8.664	0.167	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.220	0.628	9.295	7.773	-0.236	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.230	0.656	9.521	6.882	-0.437	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.240	0.684	9.747	5.991	-0.638	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.250	0.712	9.963	5.100	-0.839	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.260	0.740	10.179	4.209	-1.040	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.270	0.768	10.395	3.318	-1.241	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.280	0.796	10.611	2.427	-1.442	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.290	0.824	10.827	1.536	-1.643	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.300	0.852	11.043	6.445	-1.844	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.310	0.880	11.259	5.554	-2.045	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.320	0.908	11.475	4.663	-2.246	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.330	0.936	11.691	3.772	-2.447	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.340	0.964	11.897	2.881	-2.648	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.350	0.992	12.103	1.990	-2.849	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.360	0.101	12.309	1.099	-3.050	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.370	0.129	12.515	2.208	-3.251	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.380	0.157	12.721	1.317	-3.452	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.390	0.185	12.927	0.426	-3.653	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.400	0.213	13.133	-0.507	-3.854	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.410	0.241	13.339	-1.616	-4.055	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.420	0.269	13.545	-2.725	-4.256	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.430	0.297	13.751	-3.834	-4.457	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.440	0.325	13.957	-4.943	-4.658	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.450	0.353	14.163	-6.052	-4.859	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.460	0.381	14.369	-7.161	-5.060	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.470	0.409	14.575	-8.270	-5.261	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.480	0.437	14.781	-9.379	-5.462	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.490	0.465	14.987	-10.488	-5.663	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.500	0.493	15.193	-11.597	-5.864	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.510	0.521	15.399	-12.706	-6.065	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.520	0.549	15.605	-13.815	-6.266	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.530	0.577	15.811	-14.924	-6.467	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.540	0.605	16.017	-16.033	-6.668	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.550	0.633	16.223	-17.142	-6.869	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.560	0.661	16.429	-18.251	-7.070	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.570	0.689	16.635	-19.360	-7.271	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.580	0.717	16.841	-20.469	-7.472	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.590	0.745	17.047	-21.578	-7.673	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.600	0.773	17.253	-22.687	-7.874	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.610	0.801	17.459	-23.796	-8.075	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.620	0.829	17.665	-24.905	-8.276	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.630	0.857	17.871	-26.014	-8.477	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.640	0.885	18.077	-27.123	-8.678	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.650	0.913	18.283	-28.232	-8.879	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.660	0.941	18.489	-29.341	-9.080	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.670	0.969	18.695	-30.450	-9.281	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.680	0.997	18.901	-31.559	-9.482	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.690	0.101	19.107	-32.668	-9.683	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.700	0.129	19.313	-33.777	-9.884	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.710	0.157	19.519	-34.886	-10.085	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.720	0.185	19.725	-35.995	-10.286	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.730	0.213	20.031	-37.104	-10.487	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.740	0.241	20.237	-38.213	-10.688	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.750	0.269	20.443	-39.322	-10.889	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.760	0.297	20.649	-40.431	-11.090	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.770	0.325	20.855	-41.540	-11.291	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.780	0.353	21.061	-42.649	-11.492	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.790	0.381	21.267	-43.758	-11.693	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.800	0.409	21.473	-44.867	-11.894	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.810	0.437	21.679	-45.976	-12.095	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.820	0.465	21.885	-47.085	-12.296	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.830	0.493	22.091	-48.194	-12.497	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.840	0.521	22.297	-49.303	-12.698	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.850	0.549	22.503	-50.412	-12.899	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.860	0.577	22.709	-51.521	-13.099	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.870	0.605	22.915	-52.630	-13.299	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.880	0.633	23.121	-53.739	-13.499	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.890	0.661	23.327	-54.848	-13.699	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.900	0.689	23.533	-55.957	-13.899	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.910	0.717	23.739	-57.066	-14.099	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.920	0.745	23.945	-58.175	-14.299	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.930	0.773	24.151	-59.284	-14.499	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.940	0.801	24.357	-60.393	-14.699	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.950	0.829	24.563	-61.502	-14.899	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.960	0.857	24.769	-62.611	-15.099	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.970	0.885	24.975	-63.720	-15.299	1.101	-0.728	-0.298	19.712	-13.472	-0.375
0.980	0.913	25.181	-64.829	-15.499	1.101	-0.728	-			

Best Available Copy

20MM M56A3

20MM M56A3

卷之三

Best Available Cop'

20MM 5 CAL ANSR

20MM 5 CAL ANSR

1.4.4. INJECTION VELOCITY

MACH	LENG. IN 7.015	PIPE DIAM. 0.000	PIPE TALL 16.011 0.000	CO IN HOSE 0.000	REPLAT DIAMETER 0.000	NOSE RADIUS 0.000	HOOD LENGTH 0.000	AIR INTENSITY	
								ACTUAL VEL.	TEMPERATURE DEG-F 0.000
AERODYNAMIC COEFFICIENTS									
MACH	LENG. IN 7.015	PIPE DIAM. 0.000	PIPE TALL 16.011 0.000	CO IN HOSE 0.000	REPLAT DIAMETER 0.000	NOSE RADIUS 0.000	HOOD LENGTH 0.000	CPA	CWA
0.210	1.179	0.003	1.791	-1.120	-0.801	1.16,-4.12,-1.827,-7.722	5.379	4.425	0.431,-3.1,-4.95
0.400	1.126	0.075	1.781	-1.120	-0.801	1.36,-4.72,-1.827,-2.222	5.379	4.425	0.431,-3.1,-4.95
0.600	1.124	0.115	1.761	-1.120	-0.807	1.24,-0.02,-1.827,-7.714	5.379	4.425	0.543,-3.1,-4.95
0.700	1.124	0.115	1.710	-1.120	-0.146	0.90,-5.63,-7.684,-1.111	5.929	4.574	0.674,-3.4,-4.26
0.800	1.124	0.115	1.710	-1.120	-0.298	7.1,-1.39,-6.73,-1.016	4.225	4.425	0.942,-3.7,-6.31
0.900	1.124	0.115	1.710	-1.120	-0.419	4.6,-5.83,-4.44,-1.155	4.379	4.425	1.460,-4.2,-1.68
1.000	1.124	0.115	1.694	-1.120	-0.512	2.9,-1.19,-2.23,-0.89	4.425	4.425	0.778,-4.2,-3.76
1.100	1.124	0.115	1.684	-1.120	-0.548	20,-3.63,-1.68,-1.33	4.475	4.425	0.737,-4.5,-7.03
1.200	1.124	0.115	1.674	-1.120	-0.521	14,-5.17,-1.07,-1.67	4.509	4.425	0.695,-4.9,-3.98
1.300	1.124	0.115	1.664	-1.120	-0.424	12,-0.28,-0.7,-7.714	4.579	4.425	0.459,-5.4,-5.23
1.400	1.124	0.115	1.654	-1.120	-0.343	10,-7.63,-7.0,-1.13	4.635	4.425	0.767,-6.1,-7.69
1.500	1.124	0.115	1.644	-1.120	-0.246	9,-5.39,-5.7,-1.89	4.749	4.425	0.479,-6.5,-7.69
1.590	1.124	0.115	1.634	-1.120	-0.193	8,-2.94,-4.9,-4.44	4.855	4.425	0.991,-6.5,-7.69
2.000	0.571	4.685	2.955	-1.794	-1.120	1,-0.24,-0.33,-0.00	4.665	4.425	0.991,-6.7,-7.69
2.000	0.131	4.292	3.078	-1.642	-1.120	7,-0.50,-0.20,-0.00	4.619	4.425	0.998,-6.7,-7.69
2.000	0.296	3.594	3.051	-1.673	-1.120	5,-0.02,-0.20,-0.00	4.619	4.425	0.935,-6.5,-7.69
3.000	0.296	3.059	2.951	-1.620	-1.120	6,-0.79,-0.20,-0.00	4.604	4.425	0.679,-6.2,-7.69
4.000	0.260	3.039	2.906	-1.642	-1.120	7,-0.23,-0.20,-0.00	4.775	4.425	-0.024,-6.2,-7.69
5.000	2.236	2.424	2.424	-1.767	-1.120	-	-	-	-

Best Available Copy

20MM 7 CAL ANSR

20MM 7 CAL ANSR

UF BIRDS IN GUN VERTICALLY
9 CAL

TOTAL NOSE LENGTH	NOSE LENGTH	AREA TAIL: LENGHT	Cx (FM NOSE)	WEPLAT DIAMETER	MAIN DIAMETER	NOSE RADIUS	ROOM LENGTH
9.000	2.000	0.000	5.155	0.000	1.000	0.000	0.000
DIAETE=	INCHES	LR-IN-SC	1Y	ACTUAL TWIST CAL/TIRN	GUN-BORE INCHES	TEMPERATURE DEG-F	AIR DENSITY SLUGS/FT ³
0.000	0.112	0.000	1.000	0.000	0.000	0.000	0.00270
AERODYNAMIC COEFFICIENTS							
MACH	Cx	Cx2	CNA	CNA	CNA3	CNA4	CPFin
0.010	0.242	5.445	2.460	2.160	-1.440	-0.900	175.580-1716.311
0.660	0.242	5.445	2.460	2.155	-1.440	-0.900	175.580-1714.353
1.000	0.244	5.935	2.480	2.136	-1.440	-0.612	159.580-1558.333
0.900	0.282	4.405	2.525	2.110	-2.234	-1.620	116.580-1124.333
0.950	0.141	4.982	2.555	2.179	-2.073	-0.041	91.580-876.333
1.000	0.438	5.635	2.585	2.135	-1.890	-0.709	62.580-588.333
1.050	0.486	4.411	2.594	2.746	-2.056	-1.710	37.580-338.333
1.100	0.482	7.173	2.617	7.913	-2.027	-1.620	0.812
1.200	0.474	8.166	2.684	8.150	-1.440	-0.799	26.580-224.333
1.350	0.557	7.566	7.784	8.475	-2.006	-1.440	18.783-150.333
1.500	0.440	6.946	2.904	6.801	-2.020	-1.440	15.583-118.333
1.750	0.144	6.336	3.014	9.170	-2.008	-1.440	13.983-102.333
2.000	0.191	5.715	3.135	9.522	-2.012	-1.440	12.383-86.333
2.500	0.151	5.055	3.275	10.140	-1.054	-1.440	2.167
3.000	0.138	4.279	3.266	10.508	-1.835	-1.440	10.783-70.333
4.000	0.260	3.594	3.166	10.241	1.003	-1.440	7.583-38.333
5.000	0.298	2.909	3.066	10.048	1.773	-1.440	1.764
							1.755

Best Available Copy

20MM 9 CAL ANSR

20MM 9 CAL ANSR

卷之三

Best Available COPY

20MM 10 CAL CONE CYL

20MM 10 CAL CONE CYL

卷之三

Best Available Copy

90MM M71

90MM M71

卷之三

Best Available Copy

105MM M1

105MM M1

GE: BUR. INGTON VERMONT
IM380ES

DIAMETER INCHES 0.000	Lx 0.0AC	LY 0.000	WEIGHT LBS 0.000	NOSE LENGTH 2.90in		BRAIL TAIL LENGTH 0.590		CU (FM NOSE) 1.340		MEPLAT DIAMETER 0.130		HAND DIAMETER 1.023		NOSE RADIUS 18.000		ROOM LENGTH 0.000					
				Cx	Cy	Cx	Cy	Cx	Cy	Cx	Cy	Cx	Cy	Cx	Cy	Cx	Cy				
AERODYNAMIC COEFFICIENTS																					
MAC	Cx	Cx2	CNA	CfN	CyA	CfPA	CyPA	CfPAJ	CyPAJ	CfPm1	CfPm2	CfPm3	CfPm4	CfPm5	CfPm6	CfPm7	CfPm8				
0.010	0.111	2.464	1.579	4.045	0.77A	-0.952	-0.796	108.703-1049.63	3.029	4.001	0.001	0.001	0.001	0.001	0.001	0.001	0.001				
0.000	0.113	2.494	1.579	4.070	0.762	-0.952	-0.796	108.703-1049.63	3.029	4.001	0.001	0.001	0.001	0.001	0.001	0.001	0.001				
1.000	0.115	2.261	1.599	4.312	0.750	-0.952	-0.796	108.703-1049.63	3.029	4.001	0.001	0.001	0.001	0.001	0.001	0.001	0.001				
0.970	0.115	2.136	1.475	4.647	0.940	0.141	-0.952	-1.11A	98.703-1050.13	3.217	4.155	0.155	0.155	0.155	0.155	0.155	0.155	0.155			
0.950	0.115	2.085	1.494	4.753	0.968	0.48A	-1.063	0.207	72.123-683.73	3.514	4.144	0.144	0.144	0.144	0.144	0.144	0.144	0.144			
0.950	0.115	2.085	1.494	4.753	0.968	0.48A	-1.342	0.509	56.623-526.73	3.719	4.102	0.102	0.102	0.102	0.102	0.102	0.102	0.102			
1.000	0.115	2.136	1.475	4.647	0.940	0.919	-1.231	0.626	38.633-348.93	3.848	4.134	0.134	0.134	0.134	0.134	0.134	0.134	0.134			
1.000	0.115	2.136	1.475	4.647	0.940	1.161	-1.119	0.720	23.133-19.5	3.944	4.173	0.173	0.173	0.173	0.173	0.173	0.173	0.173			
1.000	0.115	2.136	1.475	4.647	0.940	1.220	1.337	-1.063	0.759	16.323-125.73	4.054	4.195	0.195	0.195	0.195	0.195	0.195	0.195	0.195		
1.000	0.115	2.136	1.475	4.647	0.940	1.459	1.414	1.459	0.759	10.323-125.73	4.054	4.195	0.195	0.195	0.195	0.195	0.195	0.195	0.195		
1.000	0.115	2.136	1.475	4.647	0.940	2.158	2.158	0.952	0.757	11.867-77.83	4.136	4.244	0.244	0.244	0.244	0.244	0.244	0.244	0.244		
1.000	0.115	2.136	1.475	4.647	0.940	2.316	3.996	1.615	0.952	0.775	9.503	-57.53	4.155	4.248	0.248	0.248	0.248	0.248	0.248	0.248	
1.000	0.115	2.136	1.475	4.647	0.940	2.443	3.672	1.672	0.952	0.784	8.511	-47.63	4.164	4.248	0.248	0.248	0.248	0.248	0.248	0.248	
1.000	0.115	2.136	1.475	4.647	0.940	2.567	3.646	1.004	0.952	0.793	7.519	-37.493	4.173	4.248	0.248	0.248	0.248	0.248	0.248	0.248	
1.000	0.115	2.136	1.475	4.647	0.940	2.652	3.495	2.067	0.952	0.802	6.527	-27.73	4.183	4.248	0.248	0.248	0.248	0.248	0.248	0.248	
1.000	0.115	2.136	1.475	4.647	0.940	2.992	2.845	3.075	2.259	-0.952	0.811	5.515	-17.653	4.192	4.246	0.246	0.246	0.246	0.246	0.246	0.246
1.000	0.115	2.136	1.475	4.647	0.940	2.521	2.891	2.301	0.820	-0.952	4.533	-7.353	4.201	4.246	0.246	0.246	0.246	0.246	0.246	0.246	
1.000	0.115	2.136	1.475	4.647	0.940	2.681	2.670	2.270	0.820	-0.952	4.533	-7.933	4.201	4.246	0.246	0.246	0.246	0.246	0.246	0.246	
1.000	0.115	2.136	1.475	4.647	0.940	2.843	2.581	2.239	0.820	-0.952	4.533	-7.933	4.201	4.246	0.246	0.246	0.246	0.246	0.246	0.246	

Best Available Copy

105MM XM380E5

× EXP
▲ SPIN-69
□ SPIN-73

105MM XM380E5

5/34

Best Wishes to Scott

5/38 NAVY

5/38 NAVY

Best Available COPY

5/54 NAVY

5/54 NAVY

卷之三

155MM M101/107

155MM M101/107

BEST AVAILABLE COPY

155MM M549

× EXP
▲ SPIN-69
□ SPIN-73

155MM M549

SP-8-2 1-GC-A REPORT
1755W N417

DIAMETER INCHES r.d.85	TOTAL LENGTH 5.510	SIE LENGTH 2.910	BRAKE ENGINE 1.000		WEIGHT (FM NOSE) 1.500		WEIGHT (FM TAIL) 0.079		NOSE RADIUS 25.010		ROCK LENGTH 0.000	
			LX	LH-IN-SC 954.100	LH-IN-SC 10820.000	WEIGHT LBS 149.000	SIN TAIL CAL/IN. 20.000	ACTUAL TAIL CAL/TAIL 20.000	CHORD INCHES 6.005	CHORD INCHES 6.005	TEMPERATURE DEG-F 59.000	AIR DENSITY SLUGS/FT ³ 0.00236
AERODYNAMIC COEFFICIENTS												
MACH	Qx	Cx	Cx4	Cx4	Cx4	Cx4	Cx4	Cx4	Cx4	Cx4	Cx4	
0.010	0.105	2.123	1.178	4.514	-1.722	-1.562	-1.110	107.114- 107.114- 107.114-	5.155	6.143	-12.101	
0.020	0.105	2.329	1.178	4.411	-1.245	-1.542	-1.110	107.114- 107.114- 107.114-	5.155	6.143	-12.101	
0.030	0.107	2.661	1.163	4.770	-1.482	-1.942	-1.162	97.514- 97.514- 97.514-	5.115	4.735	-12.101	
0.040	0.132	3.332	1.332	5.748	-1.116	-1.002	-1.111	71.213	6.74	0.719	-12.101	
0.050	0.175	7.691	1.298	5.616	-1.827	-1.367	-1.294	55.908	5.521	5.75	-12.101	
0.060	0.105	4.163	1.424	5.110	-0.730	-1.257	-1.154	38.153	5.44	4.139	-12.101	
0.070	0.159	4.507	1.479	5.121	-0.731	-1.147	-1.147	22.548	5.44	4.139	-12.101	
0.080	0.139	5.117	1.483	5.003	-0.931	-1.092	-1.057	16.113	5.44	4.139	-12.101	
0.090	0.200	6.127	5.501	2.089	-0.810	-1.110	-0.982	11.316	7.4	4.139	-12.101	
0.100	0.407	4.944	2.245	4.887	-1.121	-0.982	-0.739	9.379	5.6	4.139	-12.101	
0.110	0.290	4.421	2.369	4.566	-1.571	-1.042	-0.728	6.399	4.24	4.139	-12.101	
0.120	0.750	0.265	1.892	2.506	-4.211	-1.412	-0.737	7.420	3.6	4.139	-12.101	
0.130	0.244	3.348	2.601	3.966	-1.975	-0.942	-0.746	6.446	4.26	4.139	-12.101	
0.140	0.217	2.752	2.752	3.568	-2.225	-1.942	-0.754	5.461	17.17	4.26	-12.101	
0.150	0.199	2.279	2.723	3.400	-2.251	-1.942	-0.763	4.481	7.41	4.26	-12.101	
0.160	0.164	1.881	2.623	3.371	-2.915	-2.982	-0.763	4.481	7.41	4.26	-12.101	
0.170	0.146	1.481	2.523	3.376	-2.915	-2.942	-0.763	4.481	7.41	4.26	-12.101	
0.180	0.146	1.481	2.523	3.376	-2.915	-2.942	-0.763	4.481	7.41	4.26	-12.101	

DIAMETER INCHES r.d.85	TOTAL LENGTH 5.510	SIE LENGTH 2.910	WEIGHT (FM NOSE) 1.500	WEIGHT (FM TAIL) 0.079	NOSE RADIUS 25.010	ROCK LENGTH 0.000
0.010	0.105	2.123	1.178	4.514	-1.722	-1.562
0.020	0.105	2.329	1.178	4.411	-1.245	-1.542
0.030	0.107	2.661	1.163	4.770	-1.482	-1.942
0.040	0.132	3.332	1.332	5.748	-1.116	-1.002
0.050	0.175	7.691	1.298	5.616	-1.827	-1.367
0.060	0.105	4.163	1.424	5.110	-0.730	-1.257
0.070	0.159	4.507	1.479	5.121	-0.731	-1.147
0.080	0.139	5.117	1.483	5.003	-0.931	-1.092
0.090	0.200	6.127	5.501	2.089	-0.810	-1.110
0.100	0.407	4.944	2.245	4.887	-1.121	-0.982
0.110	0.290	4.421	2.369	4.566	-1.571	-1.042
0.120	0.750	0.265	1.892	2.506	-4.211	-1.412
0.130	0.244	3.348	2.601	3.966	-1.975	-0.942
0.140	0.217	2.752	2.752	3.568	-2.225	-1.942
0.150	0.199	2.279	2.723	3.400	-2.251	-1.942
0.160	0.164	1.881	2.623	3.371	-2.915	-2.982
0.170	0.146	1.481	2.523	3.376	-2.915	-2.942
0.180	0.146	1.481	2.523	3.376	-2.915	-2.942

STABILITY ANALYSIS

MACH	WYRD	SHARF	RECIP'S	SHARF'S	RECIP'S	W1	W2	W3	W4	W5	W6	W7	
0.010	1.760	-0.171	-6.798	1.399	1.189	0.45	0.09	-0.00445	1.1000000	-0.0000000	-0.0000000	-0.0000000	
0.020	1.749	-0.271	-6.798	1.399	1.189	26.69	5.7	-0.00447	1.1000000	-0.0000000	-0.0000000	-0.0000000	
0.030	1.618	0.202	2.748	1.532	1.395	489.2	84.70	0.22	CCC145	-0.0000044	-0.0000031	-0.00000345	
0.040	1.152	0.559	1.241	1.420	1.214	550.3	16.53	11.45	CCC146	-0.0000035	-0.0000039	-0.00000345	
0.050	0.950	1.373	0.713	1.086	1.326	1.119	580.9	18.05	12.22	CCC147	-0.00000104	-0.00000081	-0.00000347
0.060	1.453	0.814	1.036	1.162	1.027	611.5	41.89	11.87	0.000197	-0.0000190	-0.0000175	-0.00001343	
0.070	1.480	1.039	1.001	1.253	1.066	642.1	44.37	12.09	0.000223	-0.0000205	-0.00001343	-0.00001375	
0.080	1.160	1.746	1.075	1.004	1.200	1.042	672.6	46.42	12.42	0.000241	-0.00001646	-0.00001646	-0.00001373
0.090	1.350	1.579	1.122	1.015	1.150	1.023	733.8	51.43	13.09	0.000249	-0.0000205	-0.0000205	-0.00001371
0.100	1.500	1.690	1.132	1.016	1.201	1.042	825.5	58.26	14.32	0.000219	-0.0000353	-0.00001646	-0.00001371
0.110	1.823	1.025	1.174	1.031	1.226	1.049	917.2	46.09	15.56	0.000224	-0.0000362	-0.00001646	-0.00001371
0.120	2.000	1.945	1.031	1.031	1.226	1.054	1070.1	78.66	15.43	0.000222	-0.0000373	-0.00001646	-0.00001371
0.130	2.162	1.203	1.042	1.042	1.245	1.064	1223.0	91.25	16.28	0.000221	-0.0000381	-0.00001646	-0.00001371
0.140	2.269	1.040	1.043	1.043	1.240	1.061	1034.4	140.96	20.33	0.000219	-0.0000396	-0.00001646	-0.00001371
0.150	2.289	1.197	1.040	1.214	1.058	2445.9	148.72	26.84	-0.000220	-0.0000393	-0.0000206	-0.00001371	
0.160	2.313	1.037	1.189	1.227	1.054	3057.4	235.69	33.14	-0.000222	-0.0000395	-0.0000207	-0.00001371	

Best Available Copy

175MM M437

× EXP
△ SPIN-69
□ SPIN-73

175MM M437

THE JOURNAL OF CLIMATE

Best Available COPY

175MM SRC

175MM SRC

APPENDIX A

CURVE FIT TECHNIQUE

CURVE FIT TECHNIQUE

The method used to perform least squares fits to the experimental data using the empirical equations was a GE Time Sharing computer program code name LSQMM. This program was utilized with the GE415 computer at the Armament Systems Department. The brief description starting on the next page of this program was extracted from the following reference.

Numerical Analysis Routines #807231A
Information Service Department
General Electric Company
Bethesda, Maryland

Issued August 1968 (Revised Feb. 1969)

LSQMM

This routine determines the coefficients $A(J), J=1, 2, \dots, N$ of the function

$$F(I) = A_1 Q_{I,1} + A_2 Q_{I,2} + \dots + A_N Q_{I,N} \quad I = 1, 2, \dots, M$$

which determines the best approximation of the function $Y(I)$ in either the weighted least squares sense or the min-max sense.

Usage

The calling sequence for this routine is:

```
CALL LSQMM(PHI, Y, A, RW, M, N, NT, NS, AM, IDIMM, IDIMN)
```

where,

- PHI is the two dimensional array, PHI(M,N), of coordinate functions which are supplied by the user. The k^{th} column of PHI contains the k^{th} coordinate function evaluated at each of the data points (i.e., $-\text{PHI}(I,k)$, $I = 1, 2, \dots, M$).
- Y is the one dimensional array, Y(M), containing the dependent variables.
- A is the one dimensional array, A(N).
- The A array contains the coefficients $A(J)$ of the function $F(I)$.
- RW is the name of an array containing the residuals $R(I) = Y(I) - F(I)$, the weights $W(I)$, and temporary storage to save the vertical weights while doing the horizontal iterations. It should contain at least $3*M$ locations.
- M is the number of data points.
- N is the number of coefficients, i.e., number of coordinate functions.
- NT is the maximum number of vertical iterations. For least squares fit, $NT = 1$.
- For least squares fit and when there is no division of the data points in min-max., $NS(1) = M$. Otherwise, NS is the array containing the index values of the ends of the sections when using min-max fit.
- AM is a two dimensional array, AM(N,N), used internally to contain the matrix of the system of linear equations.
- IDIMM is the first dimension of PHI, i.e., $\text{PHI}(IDIMM, N)$.
- IDIMN is the first dimension of AM, i.e., $\text{AM}(IDIMN, N)$.

Discussion

If the user wishes to minimize $\sum_{n=1}^M w_n [Y_n - F(X_n)]^2 / w_1$, modify the PHI and Y arrays as follows:

$$\text{PHI} = \begin{bmatrix} \sqrt{w_1} \text{PHI}(1,1) & \sqrt{w_1} \text{PHI}(1,2) & \dots & \sqrt{w_1} \text{PHI}(1,N) \\ \sqrt{w_2} \text{PHI}(2,1) & \dots & \dots & \dots \\ \vdots & & & \\ \sqrt{w_M} \text{PHI}(M,1) & \dots & \dots & \sqrt{w_M} \text{PHI}(M,N) \end{bmatrix}$$

$$Y = \begin{bmatrix} \sqrt{w_1} Y(1) \\ \sqrt{w_2} Y(2) \\ \sqrt{w_3} Y(3) \\ \vdots \\ \sqrt{w_M} Y(M) \end{bmatrix}$$

Sample Problem

Find the second degree polynomial $F = A_3x^2 + A_2x + A_1$, which best fits the following data in the least squares sense, where $M = 9$, $N = 3$, $INT = 1$.

$$X = -4, -3, -2, -1, 0, 1, 2, 3, 4 \\ Y = 2, -3, -6, -7, -6, -3, 2, 9, 18$$

Solution is $F = X^2 + 2X - 6$.

Sample Solution

```

NEW
NEW FILE NAME--EXAMPLE
READY

10 COMMON PHI(9,3),X(9),A(3),RW(27)
20 COMMON AM(3,3),Y(9),YA(9),NS(1)
30 DATA M,N,NT,NS/9,3,1,9/
40 INPUT,(X(I),I=1,M)
50 INPUT,(Y(I),I=1,M)
60 CALL PHI1(M,N)
70 CALL LSQMM(PHI,Y,A,RW,M,N,NT,AM,9,3)
80 DO 40 I=1,M
90 YA(I)=0.0
100 DO 30 J=1,N
110 50 YA(I)=YA(I)+A(J)*PHI(I,J)
120 40 CONTINUE
130 PRINT 100
140 100 FORMAT(" X F(X) Y-F(X) A(N)
150 & ")
170 DO 50 I=1,N
180 50 PRINT 60,X(I),YA(I),RW(I),A(I)
190 60 FORMAT(4E13.4)
200 K=N+1
210 DO 70 I=K,M
220 70 PRINT 80,X(I),YA(I),RW(I)
230 80 FORMAT(3E13.4)
240 STOP
250 END
260 SUBROUTINE PHI1(M,N)
270 COMMON PHI(9,3),X(9)
280 DO 10 I=1,M
290 10 PHI(I,1)=1.0
300 IF(N>2) 40,15,15
310 15 DO 30 J=1,M
320 20 J=2,N
330 20 PHI(I,J)=X(I)**(J-1)
340 30 CONTINUE
350 40 RETURN
* END

```

RUN

EXAMPLE

$$\begin{array}{r} -4. -3. -2. -1. \quad 0. \quad 1. \quad 2. \quad 3. \quad 4. \\ 2. \quad -3. \quad -6. \quad -7. \quad -6. \quad -3. \quad 2. \quad 9. \quad 18. \end{array}$$

X	F(X)	Y-F(X)	A(N)
-0. 1000E+01	-1.000E+01	0.	-0.6000E+01
-0. 1E+01	3.000E+00	0.	0.2000E+01
-0. 2000E+01	-6.000E+01	0.	0.1000E+01
-0. 1000E+01	-7.000E+01	0.	
0.	-6.000E+01	0.	
0. 1000E+01	-3.000E+01	0.	
0. 2000E+01	2.000E+01	0.	
0. 3000E+01	9.000E+01	0.	
0. 4000E+01	18.000E+01	0.	

APPENDIX B

INPUT-OUTPUT DESCRIPTION

INPUT-OUTPUT DESCRIPTION

PROGRAM NAME - SPIN-73

CODING DATE - July 1973

PURPOSE - Predict the aerodynamic coefficients of spin stabilized projectiles at Mach numbers for 0.0 to 5.0.

Inputs to the program are the projectile physical dimensions, projectile mass properties, gun bore diameter and twist, and the local air temperature.

INPUTS

Card No. 1 (See Note D)

<u>IBM CARD COL</u>	<u>VARIABLE</u>	
1 - 7	VL	Projectile length - calibers
8 - 14	VN	Ogive length - calibers
15 - 21	VB	Boattail length - calibers
22 - 28	VCG	Center of gravity - calibers for nose
29 - 35	DM ^B	Diameter Me'Plat - calibers
36 - 42	BD ^B	Rotating band diameter - calibers
43 - 49	OR ^B	Ogive radius - calibers
50 - 56	BOOM	Boom length - calibers
57 - 80	NTITLE	Descriptor

Card No. 2 (See Note C)

1 - 7	DIA	Projectile diameter - inches
8 - 14	AX	Axial inertia - inches $lb\cdot in^2$
15 - 21	TR	Transverse inertia - inches $lb\cdot in^2$
22 - 28	WGT	Projectile weight - lbs.
29 - 35	TWIST	Gun twist - cal/turn
36 - 42	TFMP	Air temperature - °F
43 - 49	DGUN ^B	Gun bore diameter - inches
50 - 56	NAUTO ^A	0 Uses input dimensions 1 Automatic dimensions

A

BD set equal to 1.02 calibers
DM set equal to 0.12 calibers
OR set equal to $2 (-VN^2)$ (secant ogive)

B

If input as zero (0.0) these inputs are changed
BD set equal to 1.00 calibers
OR set equal to secant ogive
DGUN set equal to DIA

C

If aero estimates are only requirement
this card should be left blank.

D

Repeat cards 1 and 2 to stack cases

OUTPUTS

Line 1 - Organization designation
Line 2 - Description of item being estimated
Line 3 - Title line - projectile dimensions
Line 4 - Projectile dimensions
Line 5 - Title line - projectile physical properties, gun properties
 air temperature and density
Line 6 - Projectile physical properties, gun properties, air temperature
 and density
Line 7 - 'Aerodynamic Coefficients'
Line 8 - Title line - Mach No., etc.
Line 9 - Cxo - Zero yaw axial force coefficient $\frac{d}{d\alpha}$ -
 CX2 - Yaw axial force coefficient per $\sin^2 \alpha$ -
 CNA - Normal force coefficient derivative per $\sin \alpha$ -
 CMA - Pitching moment coefficient derivative per $\sin \alpha$ -
 CPN - Normal force center of pressure - calibers for nose
 CYP - Magnus force coefficient derivative per $\sin \alpha$ -
 CNPA - Zero yaw Magnus moment coefficient derivative per $\sin \alpha$ -
 CNPA3 - Cubic Magnus moment coefficient derivative per $\sin^3 \alpha$ -
 CNPA5 - Quintic Magnus moment coefficient derivative per $\sin^5 \alpha$ -
 CPF1 - Center of pressure of Magnus force at 1° yaw or less
 calibers from nose
 CPF5 - Center of pressure of Magnus force at 5° yaw, calibers
 from nose
 CNPA-5 - Secant slope of Magnus moment coefficient
 derivative (at 5° yaw) per $\sin \alpha$
 Cmq - Damping moment coefficient
 Clp - Spin deceleration coefficient

Line 10 - 'Stability Analysis'

GYRO Gyroscopic stability factor
SBAR Dynamic stability factor at 1° yaw
RECIP Dynamic reciprocal factor at 1° yaw
SBAR5 Dynamic stability factor at 5° yaw
RECIP5 Dynamic reciprocal factor at 5° yaw
SPIN Spin rate, radians/second
W1 Nutation frequency, radians/second
W2 Precession frequency, radians/second
L1 Nutation damping factor per foot @ 1° yaw
L2 Precession damping factor per foot @ 1° yaw
L1-5 Nutation damping factor per foot @ 5° yaw
L2-5 Precession damping factor per foot @ 5° yaw
DELT Integration time step, seconds (20 per nutation)
DISP Dispersion factor per 5° first max yaw, mils

APPENDIX C

PROGRAM LISTING

SPIN-73

Best Available Copy

2012/29/73

THE GEOMETRY OF SPACES - PART ONE 43

SPIN 0506

Best Available COPY

Best Available Copy

36/28/73 SPIN-73-

THE GE-401 SCRIFTS - FORM A, ASA (MIPS)

PAGE # 4 SPIN 0508

7) 1999 FORMAT(1H1)
71 2000 FORMAT(1X,10X,23H OF WASHINGTON VERMONT /50X,644//)
72 2001 FORMAT(13X,5HOTEL,11X,5HNSF,8X,9HBOAT TALL,9X,3HGS ,10X,7H4FPLA
+ 11X,5HROD,11X,5HNOSE ,11X,5HROD /4X,3(8X7MLE,67W)11X,7X,9HFM
+ *NOSE) ,(6X,9HDAFTER 1,MX,6HRADIUS,10X,6HLENG,1H)
73 2002 FORMAT(1X,4(1R,1.5X))
74 2003 FORMAT(1X,3X,9HDAFLAME,9X,3HFLMH ,7X,9HGU
+ 1H1S1,4X,13HACTL,TWST *4X,9HGIN-BORE ,9X,11H1FMFRH ,9HPE,4X,11
*HAIR DENSITY/ 4X,7I INCHES ,1Y,216X,9HLR-14+SG 119X,5H5,3Y,21AX,9
*HCA/LURN 1,7X,5HICHES ,9Y,5HCEG-F ,7X,11H5LUGS/170.3 ;
75 2004 FORMAT(1X,4(F10.3,5E),10.5)
76 2005 FORMAT(1X,4AY,26H AERODYNAMIC COEFFICIENTS /5Y,5HACH ,5X,3HCKY
+ 5X,3HCKZ,6X,3HCHA,6Y,3HCHA,6Y,3HCPN,5X,5ACPA ,4Y,5HCNA ,4Y,5HC
+ LPA)
77 2006 FORMAT(1I,1H19.3)
78 2007 FORMAT(1X,5Y,20I, STABILITY ANALYSIS /5X,5HFACT ,4X,5HGR0 ,4X,
+ 5HSHAR ,4X,5HRECIP ,3X,7HBSRMS ,2Y,7HRECIP*5,3X,5HSLIN ,5X,3Hwl ,6
+ X,3Hb2 ,6X,3H1 1 ,6Y,3Hl2 ,5X,5L1*5 + 4X,5HLL2*5 + 4X,4HDL1,5X,
+ 6 4D1SP)
79 2008 FORMAT(IX,6F9.3,9.2,2F9.2,4F9.6,F9.4,F9.3)
80 2010 FORMAT(IX,7F9.3 ,5X,73H CYROSCOPIC INSTABILITY)
81 3999 FORMAT(10F7.3)
82 1W*6
83 IR*5A
84 1 READ(IR,1001) VL, VN, V8, VCG, DM, FD, OR, 800M, (NTITLE(1),1*1,6)
85 CALL EOFST((IR,1)
86 IF(1,EO=2) Stop
87 READ(IR,1002) DIA,AY,TR,WGT,TWIST,TEMP,DGUN,AUTO,NAFRO,NSAUL,NHOL,
+ NOLICK,NGRAPH
88 IF(INAUTO=1)3,7,2
89 2 RD=1,02
90 DM=1.12
91 OR=VN*2
92 3 RMC=.002372*(1-7R4*((TEMP-59.)*.01072*(TEMP-59.)*.00210,0,00001
93 ASO=.49*0.4*SIN(1459.6+TEMP)
94 IF(DGUN)4,4,5
95 4 IF(DIA) 155,155,45
96 45 DGUN=DIA
97 5 TR=(1./TWIST*DIA/DGUN)*2
98 TR=1./TWIST
99 155 CONTINUE
100 IF(TR>6.7
101 . 6 BD=1.
102 7 IF(CORR,0,0,
103 8 OR=VN*VN*2.
104 9 CONTINUE
105 WRITE(IW,1099)
106 WRITE(IW,2000),(NTITLE(1),1*1,6)
107 WRITE(IW,2001)
108 WRITE(IW,2002) VI ,VN ,VB ,VCG ,DM ,BD ,OR ,800M
109 WRITE(IW,2003)
110 WRITE(IW,2004) DIA ,AX ,TR ,WGT ,TWIST ,DGUN /DIA ,DGUN ,TEMP ,RH0
C SETUP OF CONSTANTS

Boat Available Copy

06/26/73

SPIN-13.

PAGE #

THE GE-400 STORIES - FORTGANG ASA (MTPS)

C SETUP OF CONSTANTS
 ZRC=0.0
 ZPTV=0.25
 ZPV=0.5
 ONE=1.0
 ONEP=1.0
 TIC=2.0
 POK=2.0
 POKP=4.0
 VIV=5.0
 SENGS=5.51
 TLV=12.0
 GRAVY=52.174
 NDIA=NDIA
 FFDIA=FFDIA
 XXAY=AX
 DECIA=ILV
 AR=0.5*0.7854
 AXLSAX/(TLV*TLV)
 TR=TR/(TLV*TLV)
 ANAKI /GRAVY
 BIRRL/GRAVY
 VVLL=VL=VL
 TK=(WGI*DD)/AX
 RKS=(LG1DD)/TR
 FACTR=HO*GRAVY*AR/(POR*WGT)
 DMH=(VVLL/VV1)-VL)*5.73
 CVL=VL
 CXCL=VL-VN*VB-1.5
 CVN=VN-2.5
 CYR=VR
 CBU=BD-1.02
 CRCD=RN-1
 CDP=(DM-12)*2
 CRAT=VA*VN/VR-1
 CCG=VCG-3.0
 CLL=VL-5.0
 DO 500 FB1/17
 C AXIAL FORCE
 VBX=VR-0.20
 IF(VRX.LT.0.0) VRX=0.0
 VN=VN
 CXCL=CXCL
 DXFT=0.0
 DXK=0.0
 DXCL=0.0
 301 VRX=0.45
 301 VRX=0.45
 157 IF(VA-1.0) 307,302,308
 158 307 DXBT=(VB-0.65)*XA1n(J)
 159 GO TO 302
 160 DXBT=XA10n(J)*0.35*(VB-1.0)*XA1n(J)*0.3333
 161 302 IF(VN.LE.3.0) GO TO 304
 162 VN=3.0
 163 IF(VN.GT.3.48) GO TO 309

Best Available Copy

06/20/73

SPIN=73-

PAGE # 6 SPIN 0500

THE GE-400 SERIES - FORTAN ASA (MPPC)

```

16* DX=(V,-J,0)*DX1((J))
165 GO TR 104
166 IF (VA,GT,3.97) GO * 310
167 DX=(0.48*XA13(J))+(VN-3.48)*XA14(J)
168 GO TR 104
169 310 DX=(0.48*XA13(J))+0.49*XA14(J)+(VN-3.97)*XA15(J)
170 304 IF (CXCL-1.5) 3n6,3n6,305
171 DXCL=(CXCL-1.5)*0.010
172 CXCL=(CXCL-1.4)*0.010
173 306 CONTINUE
174 CX0(X1(J))*XA2(J)*(VNX-2.5)*XA1(U)*(VNX-2.5)**2*XA4(J)*(VNX-2.5)**2
175 13*X45(J)*CXCL+X6(J)*CXCL*2*XA7(J)*VBX
176 2*XA1(J)*CRAT*A9(J)*CRATE**2
177 3*X41(J)*CHDXA12(J)*CDM-(B0FM/1.36)**2*0.01
178 4*-DXW-DXN+DXCI
179 C COMPUTATION OF CONSTANTS FOR CRA AND CHA
180 VAX,VAX
181 DYSRAC
182 175
183 177
184 179 10 VNXX3,1
185 178 11 VNXX3,1
186 180 12 VNXX3,1
187 181 13 VNXX3,1
188 182 14 VNXX3,1
189 183 15 VNXX3,1
190 184 16 VNXX3,1
191 185 17 VNXX3,1
192 186 18 VNXX3,1
193 187 19 VNXX3,1
194 188 20 VNXX3,1
195 189 21 VNXX3,1
196 190 22 VNXX3,1
197 191 23 VNXX3,1
198 192 24 VNXX3,1
199 193 25 VNXX3,1
200 194 26 VNXX3,1
201 195 27 VNXX3,1
202 196 28 VNXX3,1
203 197 29 VNXX3,1
204 198 30 VNXX3,1
205 199 31 VNXX3,1
206 200 32 VNXX3,1
207 201 33 VNXX3,1
208 202 34 VNXX3,1
209 203 35 VNXX3,1
210 204 36 VNXX3,1
211 205 37 VNXX3,1
212 206 38 VNXX3,1
213 207 39 VNXX3,1
214 208 40 VNXX3,1
215 209 41 VNXX3,1
216 210 42 VNXX3,1
217 211 43 VNXX3,1
218 212 44 VNXX3,1
219 213 45 VNXX3,1
220 214 46 VNXX3,1
221 215 47 VNXX3,1
222 216 48 VNXX3,1
223 217 49 VNXX3,1
224 218 50 VNXX3,1
225 219 51 VNXX3,1
226 220 52 VNXX3,1
227 221 53 VNXX3,1
228 222 54 VNXX3,1
229 223 55 VNXX3,1
230 224 56 VNXX3,1
231 225 57 VNXX3,1
232 226 58 VNXX3,1
233 227 59 VNXX3,1
234 228 60 VNXX3,1
235 229 61 VNXX3,1
236 230 62 VNXX3,1
237 231 63 VNXX3,1
238 232 64 VNXX3,1
239 233 65 VNXX3,1
240 234 66 VNXX3,1
241 235 67 VNXX3,1
242 236 68 VNXX3,1
243 237 69 VNXX3,1
244 238 70 VNXX3,1
245 239 71 VNXX3,1
246 240 72 VNXX3,1
247 241 73 VNXX3,1
248 242 74 VNXX3,1
249 243 75 VNXX3,1
250 244 76 VNXX3,1
251 245 77 VNXX3,1
252 246 78 VNXX3,1
253 247 79 VNXX3,1
254 248 80 VNXX3,1
255 249 81 VNXX3,1
256 250 82 VNXX3,1
257 251 83 VNXX3,1
258 252 84 VNXX3,1
259 253 85 VNXX3,1
260 254 86 VNXX3,1
261 255 87 VNXX3,1
262 256 88 VNXX3,1
263 257 89 VNXX3,1
264 258 90 VNXX3,1
265 259 91 VNXX3,1
266 260 92 VNXX3,1
267 261 93 VNXX3,1
268 262 94 VNXX3,1
269 263 95 VNXX3,1
270 264 96 VNXX3,1
271 265 97 VNXX3,1
272 266 98 VNXX3,1
273 267 99 VNXX3,1
274 268 100 VNXX3,1
275 269 101 VNXX3,1
276 270 102 VNXX3,1
277 271 103 VNXX3,1
278 272 104 VNXX3,1
279 273 105 VNXX3,1
280 274 106 VNXX3,1
281 275 107 VNXX3,1
282 276 108 VNXX3,1
283 277 109 VNXX3,1
284 278 110 VNXX3,1
285 279 111 VNXX3,1
286 280 112 VNXX3,1
287 281 113 VNXX3,1
288 282 114 VNXX3,1
289 283 115 VNXX3,1
290 284 116 VNXX3,1
291 285 117 VNXX3,1
292 286 118 VNXX3,1
293 287 119 VNXX3,1
294 288 120 VNXX3,1
295 289 121 VNXX3,1
296 290 122 VNXX3,1
297 291 123 VNXX3,1
298 292 124 VNXX3,1
299 293 125 VNXX3,1
300 294 126 VNXX3,1
301 295 127 VNXX3,1
302 296 128 VNXX3,1
303 297 129 VNXX3,1
304 298 130 VNXX3,1
305 299 131 VNXX3,1
306 300 132 VNXX3,1
307 301 133 VNXX3,1
308 302 134 VNXX3,1
309 303 135 VNXX3,1
310 304 136 VNXX3,1
311 305 137 VNXX3,1
312 306 138 VNXX3,1
313 307 139 VNXX3,1
314 308 140 VNXX3,1
315 309 141 VNXX3,1
316 310 142 VNXX3,1
317 311 143 VNXX3,1
318 312 144 VNXX3,1
319 313 145 VNXX3,1
320 314 146 VNXX3,1
321 315 147 VNXX3,1
322 316 148 VNXX3,1
323 317 149 VNXX3,1
324 318 150 VNXX3,1
325 319 151 VNXX3,1
326 320 152 VNXX3,1
327 321 153 VNXX3,1
328 322 154 VNXX3,1
329 323 155 VNXX3,1
330 324 156 VNXX3,1
331 325 157 VNXX3,1
332 326 158 VNXX3,1
333 327 159 VNXX3,1
334 328 160 VNXX3,1
335 329 161 VNXX3,1
336 330 162 VNXX3,1
337 331 163 VNXX3,1
338 332 164 VNXX3,1
339 333 165 VNXX3,1
340 334 166 VNXX3,1
341 335 167 VNXX3,1
342 336 168 VNXX3,1
343 337 169 VNXX3,1
344 338 170 VNXX3,1
345 339 171 VNXX3,1
346 340 172 VNXX3,1
347 341 173 VNXX3,1
348 342 174 VNXX3,1
349 343 175 VNXX3,1
350 344 176 VNXX3,1
351 345 177 VNXX3,1
352 346 178 VNXX3,1
353 347 179 VNXX3,1
354 348 180 VNXX3,1
355 349 181 VNXX3,1
356 350 182 VNXX3,1
357 351 183 VNXX3,1
358 352 184 VNXX3,1
359 353 185 VNXX3,1
360 354 186 VNXX3,1
361 355 187 VNXX3,1
362 356 188 VNXX3,1
363 357 189 VNXX3,1
364 358 190 VNXX3,1
365 359 191 VNXX3,1
366 360 192 VNXX3,1
367 361 193 VNXX3,1
368 362 194 VNXX3,1
369 363 195 VNXX3,1
370 364 196 VNXX3,1
371 365 197 VNXX3,1
372 366 198 VNXX3,1
373 367 199 VNXX3,1
374 368 200 VNXX3,1
375 369 201 VNXX3,1
376 370 202 VNXX3,1
377 371 203 VNXX3,1
378 372 204 VNXX3,1
379 373 205 VNXX3,1
380 374 206 VNXX3,1
381 375 207 VNXX3,1
382 376 208 VNXX3,1
383 377 209 VNXX3,1
384 378 210 VNXX3,1
385 379 211 VNXX3,1
386 380 212 VNXX3,1
387 381 213 VNXX3,1
388 382 214 VNXX3,1
389 383 215 VNXX3,1
390 384 216 VNXX3,1
391 385 217 VNXX3,1
392 386 218 VNXX3,1
393 387 219 VNXX3,1
394 388 220 VNXX3,1
395 389 221 VNXX3,1
396 390 222 VNXX3,1
397 391 223 VNXX3,1
398 392 224 VNXX3,1
399 393 225 VNXX3,1
400 394 226 VNXX3,1
401 395 227 VNXX3,1
402 396 228 VNXX3,1
403 397 229 VNXX3,1
404 398 230 VNXX3,1
405 399 231 VNXX3,1
406 400 232 VNXX3,1
407 401 233 VNXX3,1
408 402 234 VNXX3,1
409 403 235 VNXX3,1
410 404 236 VNXX3,1
411 405 237 VNXX3,1
412 406 238 VNXX3,1
413 407 239 VNXX3,1
414 408 240 VNXX3,1
415 409 241 VNXX3,1
416 410 242 VNXX3,1
417 411 243 VNXX3,1
418 412 244 VNXX3,1
419 413 245 VNXX3,1
420 414 246 VNXX3,1
421 415 247 VNXX3,1
422 416 248 VNXX3,1
423 417 249 VNXX3,1
424 418 250 VNXX3,1
425 419 251 VNXX3,1
426 420 252 VNXX3,1
427 421 253 VNXX3,1
428 422 254 VNXX3,1
429 423 255 VNXX3,1
430 424 256 VNXX3,1
431 425 257 VNXX3,1
432 426 258 VNXX3,1
433 427 259 VNXX3,1
434 428 260 VNXX3,1
435 429 261 VNXX3,1
436 430 262 VNXX3,1
437 431 263 VNXX3,1
438 432 264 VNXX3,1
439 433 265 VNXX3,1
440 434 266 VNXX3,1
441 435 267 VNXX3,1
442 436 268 VNXX3,1
443 437 269 VNXX3,1
444 438 270 VNXX3,1
445 439 271 VNXX3,1
446 440 272 VNXX3,1
447 441 273 VNXX3,1
448 442 274 VNXX3,1
449 443 275 VNXX3,1
450 444 276 VNXX3,1
451 445 277 VNXX3,1
452 446 278 VNXX3,1
453 447 279 VNXX3,1
454 448 280 VNXX3,1
455 449 281 VNXX3,1
456 450 282 VNXX3,1
457 451 283 VNXX3,1
458 452 284 VNXX3,1
459 453 285 VNXX3,1
460 454 286 VNXX3,1
461 455 287 VNXX3,1
462 456 288 VNXX3,1
463 457 289 VNXX3,1
464 458 290 VNXX3,1
465 459 291 VNXX3,1
466 460 292 VNXX3,1
467 461 293 VNXX3,1
468 462 294 VNXX3,1
469 463 295 VNXX3,1
470 464 296 VNXX3,1
471 465 297 VNXX3,1
472 466 298 VNXX3,1
473 467 299 VNXX3,1
474 468 300 VNXX3,1
475 469 301 VNXX3,1
476 470 302 VNXX3,1
477 471 303 VNXX3,1
478 472 304 VNXX3,1
479 473 305 VNXX3,1
480 474 306 VNXX3,1
481 475 307 VNXX3,1
482 476 308 VNXX3,1
483 477 309 VNXX3,1
484 478 310 VNXX3,1
485 479 311 VNXX3,1
486 480 312 VNXX3,1
487 481 313 VNXX3,1
488 482 314 VNXX3,1
489 483 315 VNXX3,1
490 484 316 VNXX3,1
491 485 317 VNXX3,1
492 486 318 VNXX3,1
493 487 319 VNXX3,1
494 488 320 VNXX3,1
495 489 321 VNXX3,1
496 490 322 VNXX3,1
497 491 323 VNXX3,1
498 492 324 VNXX3,1
499 493 325 VNXX3,1
500 494 326 VNXX3,1
501 495 327 VNXX3,1
502 496 328 VNXX3,1
503 497 329 VNXX3,1
504 498 330 VNXX3,1
505 499 331 VNXX3,1
506 500 332 VNXX3,1
507 501 333 VNXX3,1
508 502 334 VNXX3,1
509 503 335 VNXX3,1
510 504 336 VNXX3,1
511 505 337 VNXX3,1
512 506 338 VNXX3,1
513 507 339 VNXX3,1
514 508 340 VNXX3,1
515 509 341 VNXX3,1
516 510 342 VNXX3,1
517 511 343 VNXX3,1
518 512 344 VNXX3,1
519 513 345 VNXX3,1
520 514 346 VNXX3,1
521 515 347 VNXX3,1
522 516 348 VNXX3,1
523 517 349 VNXX3,1
524 518 350 VNXX3,1
525 519 351 VNXX3,1
526 520 352 VNXX3,1
527 521 353 VNXX3,1
528 522 354 VNXX3,1
529 523 355 VNXX3,1
530 524 356 VNXX3,1
531 525 357 VNXX3,1
532 526 358 VNXX3,1
533 527 359 VNXX3,1
534 528 360 VNXX3,1
535 529 361 VNXX3,1
536 530 362 VNXX3,1
537 531 363 VNXX3,1
538 532 364 VNXX3,1
539 533 365 VNXX3,1
540 534 366 VNXX3,1
541 535 367 VNXX3,1
542 536 368 VNXX3,1
543 537 369 VNXX3,1
544 538 370 VNXX3,1
545 539 371 VNXX3,1
546 540 372 VNXX3,1
547 541 373 VNXX3,1
548 542 374 VNXX3,1
549 543 375 VNXX3,1
550 544 376 VNXX3,1
551 545 377 VNXX3,1
552 546 378 VNXX3,1
553 547 379 VNXX3,1
554 548 380 VNXX3,1
555 549 381 VNXX3,1
556 550 382 VNXX3,1
557 551 383 VNXX3,1
558 552 384 VNXX3,1
559 553 385 VNXX3,1
560 554 386 VNXX3,1
561 555 387 VNXX3,1
562 556 388 VNXX3,1
563 557 389 VNXX3,1
564 558 390 VNXX3,1
565 559 391 VNXX3,1
566 560 392 VNXX3,1
567 561 393 VNXX3,1
568 562 394 VNXX3,1
569 563 395 VNXX3,1
570 564 396 VNXX3,1
571 565 397 VNXX3,1
572 566 398 VNXX3,1
573 567 399 VNXX3,1
574 568 400 VNXX3,1
575 569 401 VNXX3,1
576 570 402 VNXX3,1
577 571 403 VNXX3,1
578 572 404 VNXX3,1
579 573 405 VNXX3,1
580 574 406 VNXX3,1
581 575 407 VNXX3,1
582 576 408 VNXX3,1
583 577 409 VNXX3,1
584 578 410 VNXX3,1
585 579 411 VNXX3,1
586 580 412 VNXX3,1
587 581 413 VNXX3,1
588 582 414 VNXX3,1
589 583 415 VNXX3,1
590 584 416 VNXX3,1
591 585 417 VNXX3,1
592 586 418 VNXX3,1
593 587 419 VNXX3,1
594 588 420 VNXX3,1
595 589 421 VNXX3,1
596 590 422 VNXX3,1
597 591 423 VNXX3,1
598 592 424 VNXX3,1
599 593 425 VNXX3,1
600 594 426 VNXX3,1
601 595 427 VNXX3,1
602 596 428 VNXX3,1
603 597 429 VNXX3,1
604 598 430 VNXX3,1
605 599 431 VNXX3,1
606 600 432 VNXX3,1
607 601 433 VNXX3,1
608 602 434 VNXX3,1
609 603 435 VNXX3,1
610 604 436 VNXX3,1
611 605 437 VNXX3,1
612 606 438 VNXX3,1
613 607 439 VNXX3,1
614 608 440 VNXX3,1
615 609 441 VNXX3,1
616 610 442 VNXX3,1
617 611 443 VNXX3,1
618 612 444 VNXX3,1
619 613 445 VNXX3,1
620 614 446 VNXX3,1
621 615 447 VNXX3,1
622 616 448 VNXX3,1
623 617 449 VNXX3,1
624 618 450 VNXX3,1
625 619 451 VNXX3,1
626 620 452 VNXX3,1
627 621 453 VNXX3,1
628 622 454 VNXX3,1
629 623 455 VNXX3,1
630 624 456 VNXX3,1
631 625 457 VNXX3,1
632 626 458 VNXX3,1
633 627 459 VNXX3,1
634 628 460 VNXX3,1
635 629 461 VNXX3,1
636 630 462 VNXX3,1
637 631 463 VNXX3,1
638 632 464 VNXX3,1
639 633 465 VNXX3,1
640 634 466 VNXX3,1
641 635 467 VNXX3,1
642 636 468 VNXX3,1
643 637 469 VNXX3,1
644 638 470 VNXX3,1
645 639 471 VNXX3,1
646 640 472 VNXX3,1
647 641 473 VNXX3,1
648 642 474 VNXX3,1
649 643 475 VNXX3,1
650 644 476 VNXX3,1
651 645 477 VNXX3,1
652 646 478 VNXX3,1
653 647 479 VNXX3,1
654 648 480 VNXX3,1
655 649 481 VNXX3,1
656 650 482 VNXX3,1
657 651 483 VNXX3,1
658 652 484 VNXX3,1
659 653 485 VNXX3,1
660 654 486 VNXX3,1
661 655 487 VNXX3,1
662 656 488 VNXX3,1
663 657 489 VNXX3,1
664 658 490 VNXX3,1
665 659 491 VNXX3,1
666 660 492 VNXX3,1
667 661 493 VNXX3,1
668 662 494 VNXX3,1
669 663 495 VNXX3,1
670 664 496 VNXX3,1
671 665 497 VNXX3,1
672 666 498 VNXX3,1
673 667 499 VNXX3,1
674 668 500 VNXX3,1
675 669 501 VNXX3,1
676 670 502 VNXX3,1
677 671 503 VNXX3,1
678 672 504 VNXX3,1
679 673 505 VNXX3,1
680 674 506 VNXX3,1
681 675 507 VNXX3,1
682 676 508 VNXX3,1
683 677 509 VNXX3,1
684 678 510 VNXX3,1
685 679 511 VNXX3,1
686 680 512 VNXX3,1
687 681 513 VNXX3,1
688 682 514 VNXX3,1
689 683 515 VNXX3,1
690 684 516 VNXX3,1
691 685 517 VNXX3,1
692 686 518 VNXX3,1
693 687 519 VNXX3,1
694 688 520 VNXX3,1
695 689 521 VNXX3,1
696 690 522 VNXX3,1
697 691 523 VNXX3,1
698 692 524 VNXX3,1
699 693 525 VNXX3,1
700 694 526 VNXX3,1
690 695 527 VNXX3,1
691 696 528 VNXX3,1
692 697 529 VNXX3,1
693 698 530 VNXX3,1
694 699 531 VNXX3,1
695 700 532 VNXX3,1
696 701 533 VNXX3,1
697 702 534 VNXX3,1
698 703 535 VNXX3,1
699 704 536 VNXX3,1
700 705 537 VNXX3,1
690 706 538 VNXX3,1
691 707 539 VNXX3,1
692 708 540 VNXX3,1
693 709 541 VNXX3,1
694 710 542 VNXX3,1
695 711 543 VNXX3,1
696 712 544 VNXX3,1
697 713 545 VNXX3,1
698 714 546 VNXX3,1
699 715 547 VNXX3,1
700 716 548 VNXX3,1
690 717 549 VNXX3,1
691 718 550 VNXX3,1
692 719 551 VNXX3,1
693 720 552 VNXX3,1
694 721 553 VNXX3,1
695 722 554 VNXX3,1
696 723 555 VNXX3,1
697 724 556 VNXX3,1
698 725 557 VNXX3,1
699 726 558 VNXX3,1
700 727 559 VNXX3,1
690 728 560 VNXX3,1
691 729 561 VNXX3,1
692 730 562 VNXX3,1
693 731 563 VNXX3,1
694 732 564 VNXX3,1
695 733 565 VNXX3,1
696 734 566 VNXX3,1
697 735 567 VNXX3,1
698 736 568 VNXX3,1
699 737 569 VNXX3,1
700 738 570 VNXX3,1
690 739 571 VNXX3,1
691 740 572 VNXX3,1
692 741 573 VNXX3,1
693 742 574 VNXX3,1
694 743 575 VNXX3,1
695 744 576 VNXX3,1
696 745 577 VNXX3,1
697 746 578 VNXX3,1
698 747 579 VNXX3,1
699 748 580 VNXX3,1
700 749 581 VNXX3,1
690 750 582 VNXX3,1
691 751 583 VNXX3,1
692 752 584 VNXX3,1
693 753 585 VNXX3,1
694 754 586 VNXX3,1
695 755 587 VNXX3,1
696 756 588 VNXX3,1
697 757 589 VNXX3,1
698 758 590 VNXX3,1
699 759 591 VNXX3,1
700 760 592 VNXX3,1
690 761 593 VNXX3,1
691 762 594 VNXX3,1
692 763 595 VNXX3,1
693 764 596 VNXX3,1
694 765 597 VNXX3,1
695 766 598 VNXX3,1
696 767 599 VNXX3,1
697 768 600 VNXX3,1
698 769 601 VNXX3,1
699 770 602 VNXX3,1
700 771 603 VNXX3,1
690 772 604 VNXX3,1
691 773 605 VNXX3,1
692 774 606 VNXX3,1
693 775 607 VNXX3,1
694 776 608 VNXX3,1
695 777 609 VNXX3,1
696 778 610 VNXX3,1
697 779 611 VNXX3,1
698 780 612 VNXX3,1
699 781 613 VNXX3,1
700 782 614 VNXX3,1
690 783 615 VNXX3,1
691 784 616 VNXX3,1
692 785 617 VNXX3,1
693 786 618 VNXX3,1
694 787 619 VNXX3,1
695 788 620 VNXX3,1
696 789 621 VNXX3,1
697 790 622 VNXX3,1
698 791 623 VNXX3,1
699 792 624 VNXX3,1
700 793 625 VNXX3,1
690 794 626 VNXX3,1
691 795 627 VNXX3,1
692 796 628 VNXX3,1
693 797 629 VNXX3,1
694 798 630 VNXX3,1
695 799 631 VNXX3,1
696 800 632 VNXX3,1
697 801 633 VNXX3,1
698 802 634 VNXX3,1
699 803 635 VNXX3,1
700 804 636 VNXX3,1
690 805 637 VNXX3,1
691 806 638 VNXX3,1
692 807 639 VNXX3,1
693 808 640 VNXX3,1
694 809 641 VNXX3,1
695 810 642 VNXX3,1
696 81
```

Best Available Copy

191201/13

THE CLASSICAL STYLIES - THE IRISH ASA (MILBS)

PAGE 6 SPIN 0508

Best Available COPY

DISTRIBUTION LIST

Commander	Copy No.
U. S. Army Material Command	
ATTN: AMCRD-TP, Mr. J. Hughes	1
AMCRD- Dr. J. V. R. Kaufman	2
5001 Eisenhower Ave.	
Alexandria, VA 22304	
 Commander	
Ballistic Research Laboratories	
ATTN: Dr. C. Murphey	3
Mr. L. MacAllister	4
Mr. R. McCoy	5
Technical Library	6
Aberdeen Proving Grounds, MD 21005	
 Commander	
U. S. Army Armaments Command	
ATTN: Mr. Brinkman	7
Dr. E. Haug	8
Technical Library	9
Rock Island, IL 61202	
 Commander	
U. S. Army Missile Command	
ATTN: Mr. R. A. Deep	10
Technical Library	11
Huntsville, AL 35809	
 Commander	
Harry Diamond Laboratory	
ATTN: Technical Library	12
Washington, DC 20438	
 Commander	
U. S. Army Material Command	
ATTN: Deputy for Laboratories, AMCDL	13
Chief of Laboratory Operations, Mr. H. Kline, AMCDL	14
5001 Eisenhower Ave.	
Alexandria, VA 22304	
 Director	
U. S. Army Ballistic Missile Defense Agency	
1320 Wilson Blvd.	
Arlington, VA 22209	15
 Director	
U. S. Army Advanced Material Concepts Agency	
2461 Eisenhower Ave.	
Alexandria, VA 22314	16

Commander	
U. S. Army Edgewood Arsenal	
ATTN: Technical Library	17
Edgewood Arsenal, MD 21010	
Commander	
U. S. Army Frankford Arsenal	
ATTN: Mr. S. Hershman	18
Mr. C. Bateman	19
Technical Library	20
Philadelphia, PA 19137	
Director	
Advanced Research Projects Agency	21
Department of Defense	
Washington, DC 20301	
Commander	
U. S. Naval Weapons Center	
ATTN: Dr. W. Haseltine	22
Technical Library	23
China Lake, CA 93555	
Commander	
U. S. Naval Weapons Laboratory	
ATTN: Dr. T. Clare	24
Mr. R. Whalen	25
Dr. W. Kemper	26
Mr. P. Daniels	27
Mr. G. R. Bolick	28
Technical Library	29
Dahlgren, VA 22448	
Commander	
U. S. Naval Ordnance Laboratory	
ATTN: Mr. S. Hastings	30
Technical Library	31
White Oak, Silver Spring, MD 20910	
Commander	
Air Force Armament Laboratory	
ATTN: Mr. F. Burgess	32
Mr. C. Butler	33
Technical Library	34
Eglin Air Force Base, FL 32542	
Commander	
Air Force Weapons Laboratory	
ATTN: Technical Information Section	35
Kirtland Air Force Base, NM 87117	

Commander	
Defense Documentation Center	
Cameron Station	
Alexandria, VA 22314	36-37
Commander	
Air Provinc Ground Center (PGTRI)	
ATTN: Technical Library	38
Mr. F. Burgess	39
Mr. E. Sears	40
Eglin Air Force Base, FL 32542	
Commander	
U. S. Naval Weapons Laboratory	
ATTN: Mr. C. Wingo	41
Dr. W. Kemper	42
Mr. J. Roman	43
Mr. Moore	44
Dahlgren, VA 22314	
General Electric Company	
ATTN: Armament Systems Department	45-50
Burlington, VT 05401	
Commander	
Ficatinny Arsenal	
ATTN: STIB	
Dr. E. Sharkoff	51-55
Mr. S. Kravitz	56
Mr. V. Lindner	57
Mr. S. Wasserman	58
Mr. J. Gregorits	59
Mr. J. Dubin	60
Mr. A. LoPresti	61
Mr. A. Loeb	62
Mr. D. Ertz	63-72
Mr. R. Kline	73-77
Dover, NJ 07801	

UNCLAS SIFIED

Security Classification

DOCUMENT CONTROL DATA - R & D

(Security classification of title, body of abstract and indexing annotation must be entered when the overall report is classified)

1 ORIGINATING ACTIVITY (Corporate author)		2a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED
Armament Systems Department General Electric Co. Burlington, VT 05401		2b. GROUP
3 REPORT TITLE Spin-73 An Updated Version of the Spinner Computer Program		
4 DESCRIPTIVE NOTES (Type of report and inclusive dates)		
5 AUTHOR(S) (First name, middle initial, last name) Robert H. Whyte		
6 REPORT DATE NOVEMBER 1973		7a. TOTAL NO OF PAGES 89
8a. CONTRACT OR GRANT NO DAAA21-73-C-0033		9a. ORIGINATOR'S REPORT NUMBER(S) Technical Report 4588
b. PROJECT NO AMCMS Code No. 554C.12.62000		9b. OTHER REPORT NO(S) (Any other numbers that may be assigned this report)
c. d.		
10 DISTRIBUTION STATEMENT Distribution limited to U.S. Government agencies only (test and evaluation, November 1973). Other requests for this document must be referred to Picatinny Arsenal, Dover, N.J., ATTN: SAPPA-TS-T-5.		
11 SUPPLEMENTARY NOTES		12 SPONSORING MILITARY ACTIVITY Feltman Research Laboratory Picatinny Arsenal Dover, N.J. 07801
13 ABSTRACT The SPINNER computer program has been updated to compute aerodynamic coefficients for a wide variety of spin stabilized projectile shapes. Improvements over the original program are substantial as ogive radius, meplat diameter and rotating band diameter are accounted for instead of assuming mean values. Test cases are shown comparing the 1969 SPINNER, the 1973 SPINNER and experimental data. Input instruc- tions and sample program outputs are given along with the 1973 program listing.		

DD FORM 1 NOV 1973

REPLACES DD FORM 1473, 1 JAN 64, WHICH IS
OBSOLETE FOR ARMY USE

UNCLASSIFIED

Security Classification

UNCLASSIFIED

Security Classification

14	KEY WORDS	LINK A		LINK B		LINK C	
		ROLE	WT	ROLE	WT	ROLE	WT
	Projectile Spin Stability Computer Analysis Drag Pitching Moment Magnus Damping SPINNER						

UNCLASSIFIED

Security Classification

DEPARTMENT OF THE ARMY
US ARMY RESEARCH, DEVELOPMENT AND ENGINEERING COMMAND
ARMAMENT RESEARCH, DEVELOPMENT AND ENGINEERING CENTER
PICATINNY, NEW JERSEY 07806-5000

TECHNICAL REPORT DISTRIBUTION CHANGE

The distribution statement for the below technical paper is to be changed to 1 -
Approved for public release, unlimited.

Title: SPIN-73 an Updated Version of the SPINNER Computer Program
AD Number: AD0915628
Report Date: November 01, 1973

WES Souders

(Signature)

26 JAN 74

(date)

Robert E. Souders
Security Specialist
DPTMS 973-724-4058
DSN 880-4058
US Army Garrison, Picatinny Arsenal